NASA Technical Memorandum 108764 NASA STI PROGRAM #### COORDINATING COUNCIL Tenth Meeting _____ April 22, 1993 ## **Information Retrieval** #### The Role of Controlled Vocabularies (Summary of Proceedings) (NASA-TM-108764) COORDINATING COUNCIL. TENTH MEETING: INFORMATION RETRIEVAL: THE ROLE OF CONTROLLED VOCABULARIES (NASA) 63 p N93-32403 Unclas NVSV G3/82 0182065 #### The NASA STI Program ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program plays a key part in helping NASA maintain this important role. The NASA STI Program provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program is also NASA's institutional mechanism for disseminating the results of its research and development activities. Specialized services that help round out the Program's diverse offerings include creating custom thesauri, translating material to or from 34 foreign languages, building customized databases, organizing and publishing research results, ... even producing videos. #### For more information about the NASA STI Program, you can: - Phone the NASA Access Help Desk at (301) 621-0390 - Fax your question to the NASA Access Help Desk at (301) 621-0134 - E-mail your question via the Internet to help@sti.nasa.gov - Write to NASA Access Help Desk NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 NASA STI PROGRAM Coordinating Council Tenth Meeting April 22, 1993 Information Retrieval: The Role of Controlled Vocabularies (Summary of Proceedings) National Aeronautics and Space Administration Scientific and Technical Information Program 1993 This publication was prepared by the NASA Center for AeroSpace Information, 800 Elkridge Landing Road, Linthicum Heights, MD 21090-2934, (301) 621-0390. #### TABLE OF CONTENTS | List of Attendees | |---| | Speakers and Panelistsi | | List of Coordinating Council Meetings iii | | Document Preparation | | Introductions | | Summary of Retrieval: Free Text, Full Text, and Controlled Vocabularies by Dr. Raya Fidel | | Summary of Thesaurus Standards and Practicalities by Dr. Bella Hass Weinberg | | Summary of Panel Discussion | | References | | Viewgraphs | | Viewgraphs 1-4 Accompanying Dr. Fidel's Presentation | | Viewgraphs 5-45 Accompanying Dr. Weinberg's Presentation | | | | · · | | |---|---|-----|--| • | | | | | | | | | | | | | | | | | | | • | | | | | • | | | | | | | | | | • | , | | | | | • | | #### NASA STI PROGRAM COORDINATING COUNCIL MEETING # INFORMATION RETRIEVAL: THE ROLE OF CONTROLLED VOCABULARIES April 22, 1993 10:00 am - 4:30 pm Crystal City Gateway 4 Conference Room #### **Attendees** NASA/Code JTT Katie Bajis Barbara Bauldock Bonnie Carroll Beth Duston Jim Erwin Janice Freeman Jennifer Garland Laurie Harrison Linda Hill Glenn Hoetker Karen Holloway Tom Lahr Harry Needleman Kriston Ostergaard Roland Ridgeway Lou Ann Scanlan Ron Sepic Debbie Stubberfield Patt Sullivan Ardeth Taber Kay Voglewede John Wilson NASA/CASI Carl Eberline Ron Buchan Bob Ferris Wanda Colquitt Joe Gignac Jim Schroer June Silvester Roy Stiltner NASA/AIAA/TIS Tom Cheung Barbara Lawrence NASA/GSFC Paul Baker Jane Riddle DoD/DTIC John Dickert Marcia Hanna Gretchen Schlag Annie Washington David Williford DOE/OSTI Mona Raridon Batelle Mason Soule **MITRE** Elaine Lusher Inderjeet Mani NLM/MEDLINE Peri Schuyler OTHER Elliott Linder #### Welcome Jim Erwin NASA STI Program #### Overview Dr. Linda Hill NASA STI Program ## Retrieval: Free Text, Full Text, and Controlled Vocabularies Dr. Raya Fidel Associate Professor Graduate School of Library and Information Science University of Washington #### Thesaurus Standards and Practicalities Dr. Bella Hass Weinberg Professor Division of Library and Information Science St. John's University #### Panel Discussion of Federal Thesauri Moderator: John Wilson, NASA STI Program Ron Buchan, NASA/CASI Gretchen Schlag, DoD/DTIC Mona Raridon, DOE/OSTI Peri Schuyler, MEDLINE # NASA STI Program Coordinating Council The NASA Scientific and Technical Information (STI) Program Coordinating Council consists of participants from NASA Headquarters, NASA Centers, and NASA contractors. The Coordinating Council meets periodically to exchange information and pursue topics of vital interest to the NASA STI Program. #### Coordinating Council Meetings | First Meeting | NASA RECON Database | May 23, 1990 | | |--|--|-------------------|--| | Second Meeting | Second Meeting International Acquisition | | | | Third Meeting | STI Strategic Plan | November 29, 1990 | | | Fourth Meeting | NACA Documents Database Project | February 7, 1991 | | | Fifth Meeting | July 1, 1991 | | | | Sixth Meeting | Who Are Our Key Users? | October 25, 1991 | | | Seventh Meeting | Acquisitions | January 23, 1992 | | | Eighth Meeting | Using the Internet | June 5, 1992 | | | Ninth Meeting Total Quality Management | | October 28, 1992 | | | Tenth Meeting | Information Retrieval: The Role of Controlled Vocabularies | April 22, 1993 | | #### **Document Preparation** The following summary was prepared from the audio tape of the session by the staff at the NASA Center for AeroSpace Information (CASI) and reviewed by the speakers. The summary is intended to give the substance of the presentations and does not attempt to report on either the panel discussion or the comments from the audience. #### Introductions Jim Erwin established one of the goals of today's conference as determining the ongoing role of controlled vocabulary in information retrieval. He anticipated that the meeting would help to clearly delineate where we were in the area of information retrieval and allow us to determine how we measure up against the state of the art. Dr. Hill noted that one of the purposes of the conference was to establish a dialog among the participants on the complex topic of controlled vocabularies and their place as retrieval tools in a free text environment. Retrieval; Free Text, Full Text, and Controlled Vocabularies. Dr. Raya Fidel To illustrate the difficulties that can result from a lack of a controlled vocabulary, Dr. Fidel discussed a search for the subject of exposures to substances or conditions that are a risk to health by using the phrase "exposure assessment methodology" (see viewgraphs 1 and 2). The aim of the search was to find information about measurement techniques. The difficulty is that each word in the phrase is so common that, if you ran a search using the words only, you would get a great many citations on a variety of subjects (see viewgraph 3). The ambiguity inherent in the individual words is matched by the ambiguity of the phrase itself. In order to insure broad recall of relevant records, the searcher needs to generate a set of synonyms for each concept. Synonyms include the words that people actually use in practice when they talk about a particular concept. Thus, an effective list of synonyms will include words sharing the same meaning as well as associated terms generated by the searcher out of her knowledge of real-life linguistic behavior. Terms and concepts This example of searching for the subject "exposure assessment methodology" illustrates the differences between free text (or even full text) searching and the use of controlled vocabularies (thesaurus terms). The searcher needed to find records that were relevant to the topic. In a free text environment without benefit of a controlled vocabulary, all that she had to search with were natural language terms from the documents or records. She did not have the benefit of controlled vocabulary where terminology for concepts had been standardized. She could not search with concepts. So, she made up the appropriate concepts for that particular search and tried to generate terms that matched those concepts to get at the information that she wanted. This approximates what is done when indexing with a controlled vocabulary. The indexer identifies concepts based on a reading of the material and then chooses the appropriate words (descriptors) from the controlled vocabulary (the thesaurus) to represent those concepts (see viewgraph 4). Need for controlled vocabularies Why should we create these controlled vocabularies beforehand and use them in indexing? One of the great values of controlled vocabularies is that they make implicit concepts explicit through hierarchical relationships between terms. These relationships between broad terms and narrow terms cannot be derived from an analysis of free text. They must be intellectual constructs. We have terminological control and content analysis through indexing. We need a controlled vocabulary if we want to retrieve concepts that can be represented in various ways, or inferred, in free text. Cost versus effectiveness Are controlled vocabularies cost-effective? Free text advocates argue that they are not cost-effective. Some studies found that free text and controlled vocabulary searching have the same results. Other studies have found that one or the other of
the methods were more effective. Most of the studies were flawed; the question has not been answered. Retrieval effectiveness: Review of retrieval studies A renewed interest in retrieval techniques and Recall capability the differences among them resurfaced with the advent of full text searching. There were conflicting results from studies comparing full text searches with controlled vocabulary searches. A study (Tenopir, 1985) using the Harvard Business Review Online database, reported on a controlled experiment in which 31 requests were searched in four different formats: only the text, only the title, only the abstract, and only the descriptors. Results indicated that full text searches retrieved more than the other methods, yielding high recall, but with low precision. The controlled vocabulary performed better than free text if one didn't look at the full text, but only at the titles and abstracts. The conclusion of the study was that a combination of controlled vocabulary with a full text search technique gives the best results, since the controlled vocabulary compensates for the imprecision of the full text search. In a study (McKinin et al., 1990), 100 questions generated by people that came into the library asking for literature searches were searched using two full text databases. Although the searches resulted in high recall, it was found that using the controlled vocabulary found some articles that were missed by the full text searches. Why were they missed? In 25% of the cases, it was because the concepts were not explicit in the text. In 33% of the cases, failure to capture a document was because the searchers did not use enough synonyms. Thus, in 58% of the cases, the failures could have been avoided by the use of a controlled vocabulary. #### Precision and recall An earlier study (Blair & Maron, 1985) found that when you have a very large full text database, you get very poor retrieval using free text searching. In this study, using a 40,000 document database and 360,000 pages of text, legal paraprofessionals with search experience searched 51 questions. Results indicated high precision (79%), but low recall (20%), a counter-intuitive result. Low recall resulted, in part, from the drawbacks that are inherent in full text searching without a controlled vocabulary: the concepts that were being searched had different terms attached to them. Accidents, for example, were variously referred to as events, incidents, situations, problems, difficulties, etc. When to use free text and/or controlled vocabularies In the last study cited (Fidel, 1992), 47 searchers were observed as they performed their searches. They were asked to think aloud, reflecting on their reasons for making various decisions. Dr. Fidel also interviewed each searcher. It was found that the decision whether to use a free text search term or a controlled vocabulary search term depended on the specific situation. If the term was a common one, it was best to use descriptors. If the term was well-defined and recall was not important (the client simply wanted to get some articles), then free text was used. #### Conclusion The overall conclusion drawn from a review of these studies was that full text searching can by no means replace the use of a controlled vocabulary. The ideal search environment is one in which a controlled vocabulary complemented a free text search capability. Thesaurus Standards and Practicalities Dr. Bella Hass Weinberg Dr. Weinberg analyzed the various structures of thesauri and their display in print and online, early making the point that there was not one standard or correct structure for thesauri. Chosen for comparison were four thesauri produced by government agencies that participated in the following panel discussion: the National Aeronautics and Space Administration (NASA), the National Library of Medicine (NLM), the Department of Defense (DoD), and the Department of Energy (DOE). The structures of the thesauri are varied and complex, a situation that contributes to a lack of utilization. Using viewgraphs to illustrate the hierarchical arrangement of terms, the thesauri were presented in order of increasing complexity of structure: the Defense Technical Information Center Thesaurus (see viewgraphs 5-9), the Department of Energy's International Energy Subject Thesaurus (see viewgraphs 10-13), the NASA Thesaurus (see viewgraphs 14-23), and the National Library of Medicine's Medical Subject Headings (MeSH) (see viewgraphs 24-31). Comparisons and contrasts were made among such thesaurus features as the structure of broader and narrower terms, the presence or absence of related terms, and levels of hierarchy. Analysis of four thesauri Specifically, Dr. Weinberg analyzed in some detail the following aspects of the four thesauri (see viewgraph 32): the primary alphabetic sequence, the dictionary, the concordance of all words, and the classified display. Again, the overriding point was how confusing thesauri can be to users. Alphabetic sequence In the DOE thesaurus, the primary alphabetic sequence is called Subject Thesaurus; in DTIC it is called Posting Terms; in MeSH, Annotated Alphabetic List; and in the NASA Thesaurus, Hierarchical Listing. Dictionary Dictionary functions are also variously accomplished. In the DOE thesaurus, some definitions are within the alphabetic sequence, with a tag. In DTIC, there are some definitions, without a tag. MeSH includes some lexical information within scope notes. NASA carries the definitions in a separate volume. Concordance DOE has no concordance. DTIC calls its concordance Key Words Out of Context, and places it in Section 3. MeSH calls it Permuted Medical Subject Headings, while NASA calls it Access Vocabulary. Classified display DOE has no classified display. DTIC has a separate hierarchical listing. MeSH has a separate hierarchical display, one that consists of tree structures with no redundancy to the alphabetic display. NASA's thesaurus does not have a separate printed panorama of the classification of all its descriptors. However, it provides complete broader- and narrower-term relationships for each term within the alphabetical sequence, called the Hierarchical Listing. Semantic relationships Next, Dr. Weinberg discussed thesaurus notation for semantic relationships (see viewgraph 33). In abstract terms there are three categories of semantic relationships: equivalence, hierarchy, and association. Online thesaurus display In her discussion of online thesaurus display, Dr. Weinberg noted that, compared with print displays, online displays in the major vendor systems are poorer, offering less information to the user (see viewgraphs 34-45). For example, scope notes are truncated. The definition information is not yet available in the major online systems. She found that some people who are mounting thesauri at DIALOG do not understand thesaurus codes. Used and Used For are both truncated to U and used in both directions in certain databases (see viewgraph 39). Conclusion In conclusion, Dr. Weinberg noted the great variations in thesauri structures. She argued that greater uniformity would simplify consultation of thesauri. (She is not, however, advocating uniformity in vocabularies.) She also called for a common command language for information retrieval that would enhance end user employment of the controlled vocabulary that we put so much effort into building. #### Panel discussion In the lively panel discussion on developing federal thesauri, a number of important issues were covered: the uses of retrospective indexing, the question of whether the addition of more postings to controlled vocabularies constitutes an advantage or a disadvantage to searchers, the impact of machine-aided indexing, and efforts aimed at standardizing terminology. What the panelists agreed upon was the need for on-going consultations among the panel participants on standardizing their respective vocabularies whenever possible. #### References Blair, David C. & Maron, M. E. (1985). An evaluation of retrieval effectiveness for a full-text document-retrieval system. Communications of the ACM, 28(3): 289-299. Fidel, Raya (1992). Who needs controlled vocabulary? Special Libraries, 83(1): 1-9. McKinin, Emma Jean et al. (1991). The Medline/Full-Text Research Project. <u>Journal of the American</u> <u>Society for Information Science</u>, 42(4): 297-307. Tenopir, Carol (1985). Full text database retrieval performance. Online Review, 9(2): 149-164. | |
 | | | |--|------|--|--| ### Viewgraphs Retrieval: Free Text, Full Text, and Controlled Vocabularies Dr. Raya Fidel | |
 | | | | |---------------------------------------|------|--|--|------------------| · · · · · · · · · · · · · · · · · · · | | | | -
-
-
- | | : | | | | * | | : | | | | | | | | | | | | | | | | | # **Exposure Assessment Methodology** # **Exposure AND Assessment AND Methodology** Raya
Fidel April 22, 1993 health hazard# exposure expos# assessment determin# assess# estimat# evaluat# measur# AND accident# methodology procedure# technique# (names of monitor# process# method# specific methods) environmental exposure methodology occupational exposure methodology Raya Fidel April 22, 1993 - A term has many meanings - A term is ambiguous - A term is vague - A term occurs too frequently in the database's text #### Viewgraphs #### Thesaurus Standards and Practicalities Dr Bella Hass Weinberg Viewgraphs 5 through 31 are pages from the DoD, DOE, NASA, and NLM thesauri. Viewgraphs 32 and 33 are charts comparing the structures of the four thesauri. Viewgraphs 32 through 45 are illustrations of DIALOG'S online thesaurus. AD-A226 000 DTICH 4185.7 84N 10744 # Defense Technical Information Center Thesaurus September 1990 distributed by Defense Technical Information Center DEFENSE LOGISTICS AGENCY Cameron Station • Alexandria, Virginia 22304-6145 #### POSTING TERM ENTRY EXPLANATION - a. ARMY - b. (Scope note if necessary) - c. UF Army department - d. UFC Army medicine - e. BT *MILITARY FORCES (UNITED STATES) - f. NT FIELD ARMY - g. Army department use ARMY Army medicine use ARMY and MILITARY MEDICINE - a. Posting Term A main entry appearing in boldface type which represents a significant class of concepts used for indexing and retrieval. - b. Scope Note Exists when necessary to further define or limit the meaning or usage of a posting term. NOTE: A date immediately preceding a scope note denotes the year and month the term was established as an authorized DTIC posting term. - c. Used For (UF) The posting term at the main entry is to be used for any term following this notation. Reciprocates with use reference. - d. Used For Combination (UFC) The posting term at the main entry together with one or more other posting terms are to be used for any term following this notation. Reciprocates with multiple use reference. - e. Broader Term (BT) Posting terms following this notation represent a broader class which includes the main entry posting term. NOTE: An (*) symbol in front of a BT indicates the existence of broader generic levels of terms. f. Narrower Term (NT) - Posting terms following this notation are within the class of concepts represented by the main entry posting term. NOTE: An (*) symbol in front of a NT indicates the existence of narrower generic levels g. Use Reference - Refers the user to one or more preferred main entry posting terms. Always reciprocates with UF and UFC references. ENVIRONMENTAL ENGINEERING BT ENGINEERING ENVIRONMENTAL IMPACT (81/09) - Predetermination of the extent of pollution or environmental degradation. ENVIRONMENTAL IMPACT STATEMENTS ENVIRONMENTAL MANAGEMENT BT MANAGEMENT **ENVIRONMENTAL PROTECTION** BT PROTECTION **ENVIRONMENTAL PSYCHOLOGISTS** BT PERSONNEL ENVIRONMENTAL TESTS BT *TEST METHODS NT COLD WEATHER TESTS DESERT TESTS LIQUID IMMERSION TESTS SALT SPRAY TESTS SEA TESTING TROPICAL TESTS **ENVIRONMENTS** NT *AEROSPACE ENVIRONMENTS CONFINED ENVIRONMENTS ELECTROMAGNETIC ENVIRONMENTS INDUCED ENVIRONMENTS LUNAR ENVIRONMENTS ***OCEAN ENVIRONMENTS** **ENZOOTIC** (83/05) - A disease affecting animals in limited geographic regions. BT DISEASES **ENZYME ANTAGONISTS** USE ANTIMETABOLITES **ENZYME CHEMISTRY** BT *BIDCHEMISTRY **ENZYME INHIBITORS** BT INHIBITORS NT *CHOLINESTERASE INHIBITORS SERINE **ENZYME PRECURSORS** CHYMOSINOGEN **PEPSINOGEN** PLASMINDGEN **PREENZYMES PROENZYMES PROFIBRINOLYSIN PRORENNIN** TRYPSINGGEN NT *ENZYMES PROTHROMBIN ENZYMES BT ENZYME PRECURSORS ADENYL CYCLASE *COENZYMES COLLAGENASE *DEHYDROGENASES **DEXTRANSUCRASE GLUCANASES** *HYDROLASES *ISOMERASES *ISOZYMES KETDACID LYASES LUCIFERASE *LYASES MUCDLYTIC ENZYMES NUCLEASE *OXIDOREDUCTASES **PEPSINS** SACCHARIDASES *TRANSFERASES EOSINOPHILS BT *LEUKOCYTES **EPHEMERIDES** UF EPHEMERIS **FDHFMFRIS** use EPHEMERIDES **EPICENTERS** BT GEOGRAPHIC AREAS **EPIDEMIOLOGY** BT *MEDICINE **EPIDERMIS** (83/05) - The superficial portion of the skin, composed of a horny layer (stratum corneum) and a living, cellular part in layers named from outside inward: The stratum lucidum (when present), the stratum granulosum, the stratum spinosum, and the stratum germinativum. Skin is composed of dermis and epidermis. BT *SKIN(ANATOMY) **EPILEPSY** BT *CONVULSIVE DISORDERS **FPIMFRASES** USO RACEMASES AND EPIMERASES **EPINEPHRINE** BT *CATECHOLAMINES NT NOREPINEPHRINE EPITAXIAL GROWTH BT *CRYSTAL GROWTH **EPITHELIUM** BT TISSUES(BIOLOGY) **EPIZOOTIC** (83/05) - Affecting many animals of one kind in one region simultaneously; widely diffused and rapidly spreading. BT DISEASES **EPOXIDATION** BT *DXIDATION **EPOXY COATINGS** BT COATINGS EPOXY COMPOSITES (81/09) - Composite materials or EQUIVALENT CIRCUITS structures in which the binding material is epoxy compound, reinforced with various kinds of fibers, cast, layed-up or molded in various shapes. BT *COMPOSITE MATERIALS NT GRAPHITE EPOXY COMPOSITES EPOXY COMPOUNDS BT *OXYGEN HETEROCYCLIC COMPOUNDS NT DXETANES **EPOXY LAMINATES** RT *! AMINATES **EPOXY RESINS** BT *THERMOSETTING PLASTICS **FOUALIZATION** **EQUATIONS** UF SECULAR EQUATIONS BT MATHEMATICS NT BOLTZMANN EQUATION *DIFFERENTIAL EQUATIONS *EQUATIONS OF MOTION* EQUATIONS OF STATE HUGONIOT EQUATIONS *INTEGRAL EQUATIONS LANCHESTER EQUATIONS LIOUVILLE EQUATION MAXWELLS EQUATIONS SIMULTANEOUS EQUATIONS EQUATIONS OF MOTION UF MOTION EQUATIONS BT *EQUATIONS NT NAVIER STOKES EQUATIONS **EQUATIONS OF STATE** UF STATE EQUATIONS BT *EQUATIONS **EQUATORIAL ORBITS** BT *ORBITS **EQUATORIAL REGIONS** BT *TROPICAL REGIONS **EQUILIBRATORS use STABILIZATION SYSTEMS** EQUILIBRIUM(GENERAL) NT EQUILIBRIUM(PHYSIOLOGY) EQUILIBRIUM(PHYSIOLOGY) BT EQUILIBRIUM(GENERAL) PHYSIOLOGY EQUINE ENCEPHALOMYELITIS VIRUS UF BORNA DIASEASE BT *GROUP A ARBOVIRUSES NT EASTERN EQUINE **ENCEPHALOMYELITIS VIRUS** VENEZUELAN EQUINE ENCEPHALOMYELITIS VIRUS WESTERN EQUINE **ENCEPHALOMYELITIS VIRUS** **EQUINES** UF BURROS DONKEYS BT *MAMMALS NT HORSES BT *CIRCUITS **ERASURE** **ERBIUM** BT *RARE EARTH ELEMENTS ``` (3) TURBOJET INLET SCREENS (2) SOLAR ROCKETS (2) ENGINE CYLINDERS (2) ENGINE FUEL SYSTEMS COMPONENTS (2) SOLID PROPELLANT ROCKET ENGINES (3) DUAL THRUST ROCKET ENGINES (3)CARBURETORS (3)JATOS (4)AIRCRAFT CARBURETORS (3) SEGMENTED ROCKET ENGINES (2) SUSTAINER ENGINES (2) ENGINE MUFFLERS (2) ENGINE STARTERS (2) THIRD STAGE ENGINES (2) THIXOTROPIC PROPELLANT ROCKET ENGINES (2)FLYWEELS (2) IGNITION CIRCUITS (2)THRUSTERS (2) VERNIER ROCKET ENGINES (2)PISTON RINGS (2)PISTONS (1)TANK ENGINES (1) TRACTOR ENGINES (1)QAS GENERATOR ENGINES (1)QAS TURBINES (1) VARIABLE CYCLE ENGINES (1)HEAT ENGINES (2) EXTERNAL COMBUSTION ENGINES ENGRAVING (3)STEAM ENGINES (1)PHOTOENGRAVING (1)INTERNAL COMBUSTION ENGINES (2)COMPOUND ENGINES (2)COMPRESSION IGNITION ENGINES ENRICHMENT (1) REACTOR FUEL ENRICHMENT (3)DIESEL ENGINES (2) ROTARY COMBUSTION ENGINES (2) SPARK IGNITION ENGINES ENTRAINMENT (1)AIR ENTRAINMENT (1) JET ENGINES ENVIRONMENTS (2)HYDROJET ENGINES (1) AEROSPACE ENVIRONMENTS (3)HYDRODUCT ENGINES (2) SPACE ENVIRONMENTS (3) HYDROPULSE ENGINES (3) DEEP SPACE (3) HYDROTURBOJET ENGINES (3)INTERPLANETARY SPACE (2) PULSEJET ENGINES (3) HYDROPULSE ENGINES (3) INTERSTELLAR SPACE (3)OUTER SPACE (2) RANJET ENGINES (3)HYDRODUCT ENGINES (1) CONFINED ENVIRONMENTS (2) RECOMBINATION RAMJET ENGINES (3) ROCKET RAMJETS (1) ELECTROMAGNETIC ENVIRONMENTS (1) INDUCED ENVIRONMENTS (1) LUNAR ENVIRONMENTS (1) OCEAN ENVIRONMENTS (4) INTEGRAL ROCKET RAMJETS (3) SUPERCHARGED EJECTOR RAMJET ENGINES (3) SUPERSONIC COMBUSTION RAMJET ENGINES (2) BATHYAL ZONES (3)TURBORANJET ENGINES (3)WING RANJET ENGINES (2)BENTHONIC ZONES (3)ABYSSAL ZONES (3)LITTORAL ZONES (2) TURBOJET ENGINES (3)HYDROTURBOJET ENGINES (2) EUPHOTIC ZONES (3) TURBOFAN ENGINES (4)HIGH BYPASS TURBOFANS ENZYME PRECURSORS (4)LOW BYPASS TURBOFANS (1) ENZYMES (4) VARIABLE BYPASS TURBOFANS (2) ADENYL CYCLASE (2) COENZYMES (3)TURBOPROP ENGINES (3) TURBORAMJET ENGINES (3)CYTOCHROME OXIDASE (3) TURBOSHAFT ENGINES (3) GLUTATHIONE (2)COLLAGENASE (3) VARIABLE CYCLE ENGINES (1) MARINE ENGINES (2) DEHYDROGENASES (2) SUBMARINE ENGINES (3)LACTIC DEHYDROGENASE (3)PHOSPHATE DEHYDROGENASE (1)MULTIFUEL ENGINES (2)DEXTRANSUCRASE (1) MULTIPULSE ENGINES (1)PISTON ENGINES (2)GLUCANASES (2) RECIPROCATING ENGINES (2) HYDROLASES (3)DIESEL ENGINES (3) AMIDE HYDROLASES (3)STEAM ENGINES (4)GLUTAMINASE (1)ROCKET ENGINES (4)PENICILLINASE (4)UREASE (2) ARC JET ENGINES (2) BOOSTER ROCKET ENGINES (3)ESTERASES (4)CARBOXYLIC ESTER HYDROLASES (3) RECOVERABLE BOOSTER ENGINES (5)CHOLINESTERASE (2) CONTROLLABLE THRUST ROCKET ENGINES (8)ACETYLCHOLINESTERASE (2) DUCTED ROCKETS (4)PHOSPHORIC MONOESTER HYDROLASES (2) ENGINE CLUSTERS (5)PHOSPHATASES (2) FOURTH STAGE ENGINES (6)ACID PHOSPHATASE (2) HYBRID ROCKET ENGINES (3) GLYCOSIDE HYDROLASES (2)ION ENGINES (2)LIQUID PROPELLANT ROCKET ENGINES (4)CELLULASE (3)CRYDGENIC ENGINES (2)MOVABLE ROCKET ENGINES (4)GLYCOSIDASES (4)MURANIDASE (2)NOZZLELESS ROCKET ENGINES (3)PENICILLIN ACYLASE (3)PEPTIDE HYDROLASES (2) PLASMA ENGINES (4)CHYMOTRYPSIN (2)RESISTORJET ENGINES (4)CLOSTRIDIOPEPTIDASE A (2)RETRO ROCKETS (4)PAPAIN (2) ROCKET RAMJETS (3)INTEGRAL ROCKET RAMJETS (4)PLASMIN (4)RENIN (2) SECOND STAGE ENGINES 8 ``` DAIRY EQUIPMENT ENTOMOLOGY ENTOMOLOGY ENTRAINMENT AIR ENTRAINMENT ENTRAINMENT ENTROPY ENTEROPY ENTRY ATROSPHERE ENTRY WATER ENTRY ENVELOPE ENVELOPE (SPACE) FLIGHT ENVELOPE ENVELOPES AIRSHIP ENVELOPES ENVIRONMENTAL ENVIRONENTAL ENGINEERING ENVIRONENTAL INPACT ENVIRONENTAL INPACT STATEMENTS ENVIRONMENTAL MANAGEMENT ENVIRONMENTAL PROTECTION ENVIRONMENTAL PSYCHOLOGISTS ENVIRONMENTAL TESTS ENVIRONMENTS AEROSPACE ENVIRONMENTS CONFINED ENVIRONMENTS ELECTROMAGNETIC ENVIRONMENTS **ENVIRONMENTS** INDUCED ENVIRONMENTS LUNAR ENVIRONMENTS OCEAN ENVIRONMENTS SPACE ENVIRONMENTS ENZOOTIC ENZOOTIC ENZYME ENZYME CHEMISTRY **ENZYME INHIBITORS ENZYME PRECURSORS** ENZYMES ENZYMES NUCOLYTIC ENZYMES EOSINOPHILS EOSINDPHILS **EPHEMERIDES
EPHENERIDES EPICENTERS EPICENTERS EPIDEMIOLOGY EPIDEMIOLOGY FDIDFPMIS EPIDERMIS** EPILEPSY **EPILEPSY** EPIMERASES RACENASES AND EPIMERASES **EPINEPHRINE** EPINEPHRIME **EPITAXIAL** EPITAXIAL GROWTH EPITHELIUM EPITHELIUM **EPIZOOTIC EPIZOOTIC EPOXIDATION EPOXIDATION** EPOXY EPOXY COATINGS EPOXY COMPOSITES EPOXY COMPOUNDS EPOXY LAMINATES EPOXY RESINS GRAPHITE EPOXY COMPOSITES EQUALIZATION EQUALIZATION EQUATION ARRHENIUS EQUATION **BOLTZMANN EQUATION** LIQUVILLE EQUATION POISSON EQUATION RICCATI EQUATION SCHRODINGER EQUATION EQUATIONS DIFFERENCE EQUATIONS DIFFERENTIAL EQUATIONS EQUATIONS EQUATIONS OF MOTION EQUATIONS OF STATE FOKKER PLANCK EQUATIONS HUGONIOT EQUATIONS HYPERBOLIC DIFFERENTIAL EQUATIONS INTEGRAL EQUATIONS ANCHESTER EQUATIONS LINEAR ALGEBRAIC EQUATIONS LINEAR DIFFERENTIAL EQUATIONS MAXWELLS EQUATIONS NAVIER STOKES EQUATIONS NONLINEAR ALGEBRAIC EQUATIONS MONLINEAR DIFFERENTIAL EQUATIONS PARTIAL DIFFERENTIAL EQUATIONS QUADRATIC EQUATIONS QUARTIC EQUATIONS SIMULTANEOUS EQUATIONS VOLTERRA EQUATIONS WAVE EQUATIONS **FOLIATORIAL** EQUATORIAL ORBITS **EQUATORIAL REGIONS EQUILIBRIUM** ACID BASE EQUILIBRIUM CHEMICAL EQUILIBRIUM EQUILIBRIUM (GENERAL) EQUILIBRIUM(PHYSIOLOGY) FROZEN EQUILIBRIUM FLOW SHIFTING EQUILIBRIUM FLOW FOUTNE EASTERN EQUINE ENCEPHALONYELITIS VIRUS EQUINE ENCEPHALOMYELITIS VIRUS VENEZUELAN EQUINE **ENCEPHALOMYELITIS** VENEZUELAN EQUINE **ENCEPHALOMYELITIS VIRUS** WESTERN EQUINE ENCEPHALOMYELITIS VIRUS EQUINES EQUINES **EGUI PHENT** ABSORBERS (EQUIPMENT) ACOUSTIC EQUIPMENT AIR CONDITIONING EQUIPMENT AIR FORCE EQUIPMENT AIR POLLUTION CONTROL EQUIPMENT AIR TRANSPORTABLE EQUIPMENT AIRCRAFT EQUIPMENT ARMY EQUIPMENT BALLDON EQUIPMENT B AUXILIARY EQUIPMENT BOOMS (EQUIPMENT) BRUSHLESS ELECTRICAL EQUIPMENT CANADIAN EQUIPMENT CHECKOUT EQUIPMENT CHLORINATION EQUIPMENT COAST GUARD EQUIPMENT COMMERCIAL EQUIPMENT COMMUNICATION EQUIPMENT CONSTRUCTION EQUIPMENT COOLING AND VENTILATING EQUIPMENT DATA PROCESSING EQUIPMENT DECK SAFETY EQUIPMENT DECONTAMINATION EQUIPMENT DENTAL EQUIPMENT DIAGNOSTIC EQUIPMENT DISPOSABLE EQUIPMENT DISTANCE MEASURING EQUIPMENT DIVER EQUIPMENT DRYDOCK EQUIPMENT EARTH HANDLING EQUIPMENT ELECTRICAL EQUIPMENT ELECTRONIC EQUIPMENT ELECTRONIC PHOTOFLASH **EQUIPMENT** FACSINILE EQUIPMENT FIELD EQUIPMENT GOVERNMENT FURNISHED EQUIPMENT GROUND SUPPORT EQUIPMENT HYDRAULIC EQUIPMENT INDUSTRIAL EQUIPMENT INFRARED EQUIPMENT JETTISONABLE EQUIPMENT KITCHEN EQUIPMENT AND SUPPLIES LABORATORY EQUIPMENT LIGHTING EQUIPMENT LINE THROWING EQUIPMENT LONG PATH INFRARED EQUIPMENT MAINTENANCE EQUIPMENT MANPORTABLE EQUIPMENT MARINE CORPS EQUIPMENT MARINE SAFETY EQUIPMENT MATERIALS HANDLING EQUIPMENT MEDICAL EQUIPMENT MICROWAVE EQUIPMENT MILITARY EQUIPMENT MINELAYING EQUIPMENT MINESWEEPING EQUIPMENT MINIATURE ELECTRICAL EQUIPMENT MINIATURE ELECTRONIC EQUIPMENT MOUNTAIN CLIMBING EQUIPMENT NAVAL EQUIPMENT OCEANOGRAPHIC EQUIPMENT OFF THE SHELF EQUIPMENT OFFICE EQUIPMENT AND SUPPLIES OPTICAL EQUIPMENT OPTICAL EQUIPMENT COMPONENTS DXYGEN EQUIPMENT PANORANIC EQUIPMENT PHOTOGRAPHIC EQUIPMENT PHOTOGRAPHIC PROCESSING **EQUIPMENT** PHEUMATIC EQUIPMENT PORTABLE EQUIPMENT POWER EQUIPMENT DOINTING FOLIPHINT PROCESSING EQUIPMENT PROTECTIVE EQUIPMENT RADAR EQUIPMENT RADIO EQUIPMENT RENTAL EQUIPMENT RESCUE EQUIPMENT RESERVE EQUIPMENT REUSABLE EQUIPMENT ROAD BUILDING EQUIPMENT RUGGEDIZED EQUIPMENT RUSSIAN EQUIPMENT SAFETY EQUIPMENT SEA RESCUE EQUIPMENT SEMIPORTABLE EQUIPMENT SHIP AUXILIARY EQUIPMENT SONAR EQUIPMENT STANDBY EQUIPMENT SUBMARINE EQUIPMENT SUBMINIATURE ELECTRICAL EQUIPMENT 9/1 12390 ETDE/PUB-2 (DE90008750) # INTERNATIONAL ENERGY **Subject Thesaurus** 1990 #### **Subject Thesaurus** A-1 Reactor (Bohunica) DA December 1, 1974 USE Bohunice A-1 Reactor A-1 Reactor (Calder Hall) DA December 1, 1974 USE Calder Hall A-1 Reactor A-2 Reactor (Bohunice) DA December 1, 1974 USE Bohunice A-2 Reactor A-2 Reactor (Calder Hall) DA December 1, 1974 USE Calder Hall A-2 Reactor → A0-980 MESONS [01] (Prior to January 1988 this concept was indexed by Delta-966 Resonances.) DA January 25, 1988 UF Delta-966 Resonances BT1 Scalar Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles A1-1070 Resonances (Prior to January 1988 this was a valid descriptor.) DA December 1, 1974 USE A1-1270 Mesons →A1-1270 MESONS [01] (Prior to January 1988 this concept was indexed by A1-1070 RESONANCES.) DA January 29, 1988 UF A1-1070 Resonances BT1 Axial Vector Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles A-15 Compounds DA May 2, 1979 USE Beta-W Lattices A2-1310 Resonances (Prior to January 1988 this was a valid descriptor.) DA December 1, 1974 USE A2-1320 Mesons → A2-1320 MESONS [01] (Prior to January 1988 this concept was indexed by A2-1310 RESONANCES.) DA January 29, 1988 UF A2-1310 Resonances BT1 Tensor Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles A2H-1320 Resonances (Prior to March 1988 this was a valid descriptor.) DA December 1, 1974 USE Mesons A2L-1280 Resonances (Prior to March 1988 this was a valid descriptor.) DA December 1, 1974 USE Mesons → A3-2050 MESONS [01] DA February 1, 1988 BT1 Tensor Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles A3 Resonances DA December 1, 1974 USE Pi2-1680 Mesons A4-1960 Resonances (Prior to February 1988 this was a valid descriptor.) DA March 26, 1975 USE A4-2040 Mesons → A4-2040 MESONS [01] (Prior to February 1988 this concept was indexed by A4-1960 RESONANCES.) DA February 1, 1988 UF A4-1960 Resonances BT1 Tensor Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles → A6-2450 MESONS [01] DA February 1, 1988 BT1 Tensor Mesons BT2 Mesons BT3 Bosons BT3 Hadrons BT4 Elementary Particles A 285 Steel DA December 20, 1978 USE Steel-ASTM-A285 A-BOMB SURVIVORS [01] DA December 1, 1974 BT1 Human Populations BT2 Populations RT Delayed Radiation Effects RT Epidemiology RT Hiroshima RT Little Boy RT Nagasaki A CENTERS [01] DA February 6, 1975 BT1 Color Centers BT2 Vacancies BT3 Point Defects BT4 Crystal Defects BT5 Crystal Structure A CODES [01] DA December 1, 1974 BT1 Computer Codes A Resonances (Prior to March 1988 this was a valid descriptor. For A3 resonances use PI2-1680 MESONS.) DA December 1, 1974 USE Mesons DA December 1, 1974 UF Turku Cyclotron BT1 Isochronous Cyclotrons BT2 Cyclotrons BT3 Cyclic Accelerators BT4 Accelerators AAEC [01] (Australian Atomic Energy Commission, abolished on 27 April 1987 and replaced by ANSTO.) DA April 28, 1978 UF Australian Atomic Energy Commission BT1 Australian Organizations BT2 National Organizations RT ANSTO AAF DA September 23, 1985 USE Acetylaminofluorenes AAPS DA May 2, 1979 UF Advanced Automotive Propulsion Systems AT Automotive Industry AT Electric-Powered Vehicles AT Gas Turbine Engines AT Stirling Engines AT Stirling Engines AARR REACTOR [01] DA December 1, 1974 UF Argonne Tank Research and Test Reactor-AARR BT1 Research Reactors BT2 Research and Test Reactors BT3 Reactors BT1 Tank Type Reactors BT2 Reactors BT1 Water Cooled Reactors BT2 Reactors BT2 Reactors BT2 Reactors BT3 Reactors BT4 Water Moderated Reactors BT5 Reactors ABANDONED SHAFTS DA December 22, 1977 UF Disused Mineshafts BT1 Mine Shafts BT2 Shaft Excavations RT Coal Mines RT Mines ABANDONED SITES [01] DA October 23, 1978 RT Land Reclamation ABANDONED WELLS DA August 24, 1977 BT1 Wells RT Natural Gas Wells Oil Wells DEF An oil or gas well abandoned because its yield has fallen below that necessary for profitable production. Abashian-Booth-Crowe Effect DA November 9, 1977 USE ABC Effect ABC EFFECT [01] DA November 10, 1977 UF Abashian-Booth-Crowe Effect RT Missing-Mass Spectra RT Pions 1 ENVIRONMENTAL ENGINEERING Aquatic Organisms Babcock and Wilcox-DuPont NT1 Water Policy [01] DA BT1 Clean Air Act RT December 1, 1974 Process Economics CE Entrained Fuel Process Combined-Cycle FW Process Dow Gasification Process RT Engineering RT **Environment** RT RT Aesthetics Environmental Effects RT RT Air Conditioning Environmental impacts RT RT **Pollution Control Equipment Environmental Quality** Extraction Apparatuses RT National Environmental Policy Impingement RT **ENVIRONMENTAL EXPOSURE** Solvent Extraction Act September 21, 1984 DA RT Planning RT Air Pollution Superfund Entrainment Separators DA March 8, 1977 USE Mist Extractors Carcinogens Ionizing Radiations Land Pollution RT ŘŤ RT Environmental Protection Agency DA December 1, 1974 USE US EPA Man RT Mutagens Water Pollution ENTROPY [01] DA December 1, 1974 RT RT DA DA December 1, 19/4 BT1 Thermodynamic Properties BT2 Physical Properties ENVIRONMENTAL QUALITY DA September 6, 1979 NT1 Air Quality NT1 Water Quality Environmental Exposure Chambers Energy Quality Enthalpy H Theorem DA October 20, 1977 USE Exposure Chambers RT RT RT Environmental impacts RT Environmental Policy Isentropic Processes RT ENVIRONMENTAL EXPOSURE RT Quality of Life Thermodynamics PATHWAY [01] RT October 1, 1975 Environmental Temperature Biointrusion ENTRY CONTROL SYSTEMS [01] RT DA March 22, 1976 USE Ambient Temperature Biological Availability Biological Models July 8, 1982 Access Denial Systems Control Systems Physical Protection RT DA UF RT Ecosystems RT BT1 **ENVIRONMENTAL TRANSPORT [01]** Environment RT RT Food Chains November 1, 1976 DA SF RT Security Heat Dissipation Intrusion Systems for controlling access to general and critical areas of Transport (Environmental) SF Mass Transfer ENVIRONMENTAL IMPACT BT1 a nuclear facility. Long-Range Transport Radionuclide Migration STATEMENTS [01] NTI January 30, 1975 Document Types NT1 Envelope Houses Runoff NT1 BT1 DA June 13, 1981 USE Double Envelope Buildings Air-Biosphere Interactions RT Environment RT Air-Water Interactions Carbon Sources RT Environmental Effects RT **Environmental impacts** RT Downwelling Ecological Concentration National Environmental Policy RT ENVIRONMENT [01] RT December 1, 1974 RT Environment Biosphere Leachates ENVIRONMENTAL IMPACTS [01] RT RT Accidents Radioecological Concentration (This descriptor is to be used to describe the
possible effects on the environment from a proposed RT RT Clean Air Act Sinks RT Contamination Transfrontier Contamination project.) DA January 31, 1977 RT Aesthetics RT Controlled Atmospheres Earth Atmosphere **ENZYMATIC HYDROLYSIS** RT Ecosystems DΑ March 22, 1976 Hydrolysis Aesthetics Environment Environmental Effects BT1 **Environmental Exposure** Environmental Effects BT2 Lysis BT2 Solvolysis Environmental Impact Environmental Impact BT3 Decomposition Statements Statements BT4 Chemical Reactions Acid Hydrolysis Environmental Impacts Environmental Policy Environmental Policy RT Environmental Quality Nuclear Winter SEEDIS RT Alkaline Hydrolysis **Environmental Transport** RT RT RT Actains Hydroysis Biodegradation Cellulase Cellulolytic Activity Clostridium Thermocellum RT Fallout Deposits RT RT Habitat RT RT RT Hydrosphere **ENVIRONMENTAL MATERIALS [01]** (Use only for unspecified samples from the environment. See also National Environmental Policy ŔŤ Enzymes Act Nature Reserves RT Hydrolases specific environmental materials.) January 23, 1978 Materials (Environmental) RT Pellicularia **Pollution** DA UF Prevention of Significant Thermoactinomyces RT BT1 Materials Deterioration Preventive Medicine Radiation Protection RT RT RT Atmospheric Precipitations Biological Materials **ENZYME ACTIVITY [01]** Radionuclide Migration Reactor Sites August 8, 1978 Cellulolytic Activity Biochemical Reaction Kinetics RT RT RT Minerals NTI Regional Analysis Site Selection RT ŔŤ **Monitoring** RT Chemical Reaction Kinetics RT RT RT Ores Thermal Comfort ŔŤ Enzymes RT Rocks Metabolic Activation Wilderness Protection Acts RT Sediments RT RT Structure-Activity Relationships Environmental Concentration DA June 14, 1984 USE Ecological Concentration ENZYME IMMUNOASSAY [01] **ENVIRONMENTAL MEASUREMENTS** February 22, 1985 DA BT1 LABORATORY mmunoassay **ENVIRONMENTAL EFFECTS** (This descriptor is to be used only when the actual effects on the environment are discussed.) DA April 8, 1975 RT Environment Environmental Impact Statements Environmental impacts **Environmental Policy** RT Land Pollution RT Thermal Pollution RT Water Pollution July 20, 1984 EML DA UF BT1 US DOE BT2 US Organizations BT3 National Organizations Environmental Parks DA August 8, 1978 USE Nature Reserves ENVIRONMENTAL POLICY [01] DA February 14, 1978 SF Policy 13 BT2 Bioassay ŘŤ ŘŤ Antibodies Antigen-Antibody Reactions RT Antigens CPB ŔŤ Enzymes ENZYME INDUCTION DA BT1 November 19, 1985 Gene Regulation Biosynthesis RT RT Enzymes ## NASA THESAURUS VOLUME 1 HIERARCHICAL LISTING 1988 EDITION National Aeronautics and Space Administration Scientific and Technical Information Division 1988 ## TABLE OF CONTENTS | Preface | |--------------------------------------| | Volume 1 • Hierarchical Listing | | Introduction | | Nomenclature and Conventions | | Cross Reference Structure | | Alphabetization | | Previous Editions | | Typical Hierarchical Listing Entries | | Hierarchical Listing | | Volume 2 · Access Vocabulary | | Volume 3 • Definitions | ### TYPICAL HIERARCHICAL LISTING LISTING ### TYPICAL USE CROSS REFERENCE ENTRY ### TYPICAL ARRAY TERM ENTRY ### ENVIRONMENT SIMULATION | | COAT | ENTIRE FUNCTIONS-(CONT.) | ENVIRONMENT EFFECTS-(CONT.) | |--------|---|---|--| | ENRICO | FERMI ATOMIC POWER-(CONT.) NUCLEAR POWER PLANTS | FUNCTIONS (MATHEMATICS) | COASTAL ECOLOGY COASTAL WATER | | | . ENRICO FERMI ATOMIC POWER | ANALYTIC FUNCTIONS | CONTAMINANTS | | | PLANT | . ENTIRE FUNCTIONS | CONTAMINATION | | | NUCLEAR ELECTRIC POWER | | DEBRIS | | | GENERATION | ENTOMOLOGY | DEFORESTATION | | | NUCLEAR POWER PLANTS | RT INSECTICIDES INSECTS | ∞ EFFECTS | | | ENRICO FERMI ATOMIC POWER | ∞ SCIENCE | ENVIRONMENTS
EUTROPHICATION | | OT. | BREEDER REACTORS | "ZOOLOGY | EXHAUST GASES | | AT | EAST NUCLEAR REACTORS | | GREENHOUSE EFFECT | | | LIQUID METAL COOLED REACTORS | ENTRAINMENT | HABITATS | | | ∞ POWER PLANTS | RT AERATION | ICE ENVIRONMENTS | | | | AEROSOLS | MAN ENVIRONMENT INTERACTIONS | | ENSKO | G-CHAPMAN THEORY | BLOWING
COANDA EFFECT | MARINE BIOLOGY MARINE ENVIRONMENTS | | USE . | CHAPMAN ENSKOG THEORY | DISPERSING | METABOLIC WASTES | | | NTE (No.) | SPRAYING | NOISE POLLUTION | | GS GS | CHALCOGENIDES | SUSPENDING (MIXING) | POISONS | | G3 | OXIDES | | POLLUTION | | | PYROXENES | ENTRANCES | SEWAGE | | | ENSTATITE | RT CURTAINS | SOIL EROSION
THERMAL POLLUTION | | | MAGNESIUM COMPOUNDS | DOORS | WASTE DISPOSAL | | | ENSTATITE | INTAKE SYSTEMS | WASTES | | | MINERALS
. PYROXENES | ∞THRESĤOLDS
TRANSFER TUNNELS | WATER POLLUTION | | | . ENSTATITE | INMOSEN TOMACES | WATER QUALITY | | | SILICON COMPOUNDS | ENTRAPMENT | WATER RESOURCES | | | . SILICATES | RT ACCUMULATORS | WETLANDS | | | PYROXENES | CONFUSION | WILDLIFE | | | ENSTATITE | ESCAPE (ABANDONMENT) | | | RT | CHONDRULE IGNEOUS ROCKS | RADIATION BELTS | ENVIRONMENT MANAGEMENT GS MANAGEMENT | | | REGOLITH | TANGLING | ENVIRONMENT MANAGEMENT | | | ROCKS | TRAPS | RT CONSERVATION | | | SOILS | _: | EARTH RESOURCES | | | | ENTROPY GS THERMODYNAMIC PROPERTIES | ENVIRONMENTAL MONITORING | | ENSTR | | ENTROPY | LAND MANAGEMENT | | USE | VORTICITY | RT CROCCO METHOD | LAND USE
MAN ENVIRONMENT INTERACTIONS | | | | ENERGY | RESOURCES MANAGEMENT | | | PRISE (ORBITER) | ENTHALPY | WATER MANAGEMENT | | UF | SPACE SHUTTLE ORBITER 101 MANNED SPACECRAFT | HEAT | WATER RESOURCES | | GS | . SPACE SHUTTLE ORBITERS | MAXIMUM ENTROPY METHOD | ····· | | | ENTERPRISE (ORBITER) | MOLLIER DIAGRAM
NONISENTROPICITY | ENVIRONMENT MODELS | | | REENTRY VEHICLES | SHANNON-WENER MEASURE | GS MODELS | | | . RECOVERABLE SPACECRAFT | TEPHIGRAMS | ENVIRONMENT MODELS | | | . REUSABLE SPACECRAFT | THERMOCHEMISTRY | RT ATMOSPHERIC MODELS | | | SPACE SHUTTLE ORBITERS | THERMODYNAMICS | EXOBIOLOGY
TEST CHAMBERS | | | ENTERPRISE (ORBITER) MANNED SPACE FLIGHT | | 1631 Grandero | | PLL | SPACECRAFT | ENTROPY (STATISTICS) | ENVIRONMENT POLLUTION | | | a SPACEO MILI | GS ENTROPY (STATISTICS) MAXIMUM ENTROPY METHOD | GS POLLUTION | | ENTH/ | AL PY | MINIMUM ENTROPY METHOD | ENVIRONMENT POLLUTION | | UF | HEAT CONTENT | RT STATISTICS | . , AIR POLLUTION | | GS | HEAT | HI BOIMING | GLOBAL AIR POLLUTION | | | . ENTHALPY | ENTRY | INDOOR AIR POLLUTION | | | GIBBS FREE ENERGY | SN TUSE OF A MORE SPECIFIC TERM IS | WATER POLLUTION | | | HEAT OF DISSOCIATION HEAT OF FORMATION | RECOMMENDED-CONSULT THE TERMS | OIL POLLUTION RT AEROBIOLOGY | | | HEAT OF SOLUTION | LISTED BELOW) | AEROSOLS | | | . LATENT HEAT | RT ATMOSPHERIC ENTRY | AIR SAMPLING | | | HEAT OF FUSION | REENTRY | CLEAN ENERGY | | | HEAT OF VAPORIZATION | ENTRY GUIDANCE (STS) | EARTH RESOURCES | | | THERMODYNAMIC PROPERTIES | GS GUIDANCE (MOTION) | ENVIRONMENTAL MONITORING | | | . ENTHALPY
GIBBS FREE ENERGY | ENTRY GUIDANCE (STS) | environmental suffveys
Human Wastes | | | HEAT OF DISSOCIATION | RT ATMOSPHERIC ENTRY | METABOLIC WASTES | | | HEAT OF FORMATION | FLIGHT CONTROL | NOISE POLLUTION | | | HEAT OF SOLUTION | HYPERSONIC REENTRY POINTING CONTROL SYSTEMS | OIL SLICKS | | | LATENT HEAT | SPACE SHUTTLES | POISONS | | | HEAT OF FUSION | SPACE TRANSPORTATION SYSTEM | POLLUTION MONITORING | | | HEAT OF VAPORIZATION ADIABATIC CONDITIONS | FUGHTS | POLLUTION TRANSPORT RADIOACTIVE WASTES | | RT | DRYING | SPACECRAFT REENTRY | THERMAL POLLUTION | | | ENERGY | TERMINAL GUIDANCE | WASTE DISPOSAL | | | ENTROPY | | | | | FREE ENERGY | ENUMERATION | ENVIRONMENT PROTECTION | | | GIBBS-HELMHOLTZ EQUATIONS | RY COUNTING
LISTS | GS PROTECTION | | | HEAT MEASUREMENT | NUMBER THEORY | . ENVIRONMENT PROTECTION | | | JOULE-THOMSON EFFECT | MOMBET THEOTH | RT AR POLLUTION | | | MOLLIER DIAGRAM
SPECIFIC HEAT | - ENVELOPES | CENTRAL ATLANTIC REGIONAL ECOL | | | THERMOCHEMISTRY | IN LUSE OF A MORE SPECIFIC TERM IS | TEST SITE
SEFFLUENTS | | | THERMODYNAMICS | RECOMMENDED-CONSULT THE TERMS | ENVIRONMENTAL MONITORING | | | | LISTED BELOW) | POLLUTION | | ENT | HALPY-ENTROPY DIAGRAMS | RT COVERINGS | RADIOACTIVE WASTES | | US | | ENCLOSURES
FLIGHT ENVELOPES | WASTE DISPOSAL | | | | LIMITS (MATHEMATICS) | WATER POLLUTION | | | IRE FUNCTIONS | STELLAR ENVELOPES | | | UF | | | ENVIRONMENT SIMULATION | | GS | ANALYSIS (MATHEMATICS) COMPLEX VARIABLES | ENVIRONMENT EFFECTS | GS SIMULATION ENVIRONMENT SIMULATION | | | ANALYTIC FUNCTIONS | SN (EFFECTS ON ENVIRONMENT) | ACOUSTIC SIMULATION | | | ENTIRE FUNCTIONS | AT AIR POLLUTION | recepting distributions | | | | | | NASA SP-7064 (Vol. 2) ### NASA THESAURUS VOLUME 2 ACCESS VOCABULARY 1988 EDITION National Aeronautics and Space Administration Scientific and Technical Information Division 1988 **ENVIRONMENT EFFECTS** Environment Experiment, Electromagnetic USE ELECTROMAGNETIC ENVIRONMENT EXPERIMENT Environment Interactions, Man USE MAN ENVIRONMENT INTERACTIONS Environment, Lunar USE LUNAR ENVIRONMENT ENVIRONMENT MANAGEMENT USE MARS ENVIRONMENT ENVIRONMENT MODELS **ENVIRONMENT POLLUTION** **ENVIRONMENT PROTECTION** ENVIRONMENT SIMULATION ronment Simulation, Space E SPACE ENVIRONMENT SIMULATION ENVIRONMENT SMULATORS **Environment, Space** AEROSPACE ENVIRONMENTS Environmental Chambers USE TEST CHAMBERS ENVIRONMENTAL CHEMISTRY ENVIRONMENTAL CONTROL ENVIRONMENTAL ENGINEERING ENVIRONMENTAL INDEX ENVIRONMENTAL LABORATORIES Environmental Lubrication, Space USE SPACECRAFT LUBRICATION ENVIRONMENTAL MONITORING ENVIRONMENTAL QUALITY ENVIRONMENTAL RESEARCH SATELLITES Environmental Set Sys, National Operational USE NOESS ENVIRONMENTAL SURVEYS Environmental Temperature USE AMBIENT TEMPERATURE ENVIRONMENTAL TESTS **ENVIRONMENTS** Environments, Aerospace USE AEROSPACE ENVIRONMENTS INVIRONMENTS, Arctic USE ICE ENVIRONMENTS Environmenta, Earth Orbital USE EARTH ORBITAL ENVIRONMENTS Environmenta, Extraterrestrial USE EXTRATERRESTRIAL ENVIRONMENTS rvironments, Frictioniess USE FRICTIONLESS ENVIRONMENTS USE EARTH ORBITAL ENVIRONMENTS
invironments, Geosynchronous Earth Orbital USE EARTH ORBITAL ENVIRONMENTS invironments, High Altitude USE HIGH ALTITUDE ENVIRONMENTS Environments, High Gravity USE HIGH GRAVITY ENVIRONMENTS Environments, High Temperature USE HIGH TEMPERATURE ENVIRONMENTS Environments, ice USE ICE ENVIRONMENTS Environmenta, LEO USE EARTH ORBITAL ENVIRONMENTS Environments, Low Earth Orbital USE EARTH ORBITAL ENVIRONMENTS Environments, Low Temperature USE LOW TEMPERATURE ENVIRONMENTS Environments, Marine USE MARINE ENVIRONMENTS USE PLANETARY E PLANETARY ENVIRONMENTS Environments, Rotating USE ROTATING ENVIRONMENTS Environments, Spececraft USE SPACECRAFT ENVIRONMENTS Environments, Thermal USE THERMAL ENVIRONMENTS **ENZYME ACTIVITY** **ENZYMES** Enzymes, Co USE COENZYMES ENZYMOLOGY EOCR (Reactor) USE EXPERIMENTAL ORGANIC COOLED REACTORS USE EGO EOLE SATELLITES EARTH & OCEAN PHYSICS APPLICATIONS PROGRAM EOR (Re EARTH ORBITAL RENDEZVOUS EOS USE LANDSAT SATELLITES (EOS), Earth Observing System USE EARTH OBSERVING SYSTEM (EOS) EOS-A USE LANDSAT E E06-8 USE LANDSAT F EOSINOPHILS EXPLORER 12 SATELLITE EPE-8 EXPLORER 14 SATELLITE EPE-C USE EXPLORER 15 SATELLITE EPE-D USE EXPLORER 26 SATELLITE EPHEMERIDES rides, Planet PLANET EPHEMERIDES EPHEMERIS THE **EPICARDIUM** **EPICYCLOIDS** **EPIDEMIOLOGY** **EPIDERMIS** FPII FPSY EPINEPHRINE EPITAYY Epitaxy, Grapho USE GRAPHOEPITAXY Epitaxy, Liquid Phase USE LIQUID PHASE EPITAXY Epitaxy, Molecular Beam USE MOLECULAR BEAM EPITAXY Epitaxy, Vapor Phase USE VAPOR PHASE EPITAXY EPITHELIUM USE EFFECTIVE PERCEIVED NOISE LEVELS USE TIME MEASUREMENT EPOXIDATION Epoxides USE EPOXY COMPOUNDS ompoelles, Boron-BORON-EPOXY COMPOSITES Epoxy Composites, Graphite-USE GRAPHITE-EPOXY COMPOSITES EPOXY COMPOUNDS **EPOXY MATRIX COMPOSITES** EPOXY RESINS Epoxy Resins, Phenolic USE PHENOLIC EPOXY RESINS EQUALIZERS (CIRCUITS) Equation, Bernoulli USE BERNOULLI THEOREM Equation, Bethe-Salpeter USE BETHE-SALPETER EQUATION quetion, Bleelue USE BLASIUS EQUATION iion, Boitzmann Transport E Boltzmann Transport Equation Equation, Boltzmann-Viscov USE BOLTZMANN-VLASOV EQUATION Equation, Born-Mayor USE BORN APPROXIMATION Equation, Brillouin-Wigner USE BRILLOUIN-WIGNER EQUATION Equation, Burger USE BURGER EQUATION ion, Chandrasekhar CHANDRASEKHAR EQUATION Equation, Chaptygia USE CHAPLYGIN EQUATION Equation, Continuity USE CONTINUITY EQUATION Equation, Diophentine USE DIOPHANTINE EQUATION ORIGINAL PAGE IS OF POOR QUALITY ### TYPICAL ACCESS VOCABULARY ENTRIES Nonpostable term in natural language order. Postable term reference. Pseudoterms (permutations) derived from non-postable multiword term. Postable term reference follows USE. Air Density Explorer A USE EXPLORER 19 SATELLITE A, Air Density Explorer USE EXPLORER 19 SATELLITE Density Explorer A, Air USE EXPLORER 19 SATELLITE Explorer A, Air Density USE EXPLORER 19 SATELLITE Embedded term. Pseudoterms (permutations) derived from embedded term. **BIOGEOCHEMISTRY** Chemistry, Biogeo USE BIOGEOCHEMISTRY Geochemistry, Bio USE BIOGEOCHEMISTRY Postable multiword term. Pseudoterms derived from multiword term. APOLLO SOYUZ TEST PROJECT Project, Apollo Soyuz Test USE APOLLO SOYUZ TEST PROJECT Soyuz Test Project, Apollo USE APOLLO SOYUZ TEST PROJECT Test Project, Apollo Soyuz USE APOLLO SOYUZ TEST PROJECT Typical OTHER WORD entry (abbreviation) with postable term reference. Typical OTHER WORD entry (chemical symbol) with postable term reference. MA USE MASSACHUSETTS Zn USE ZINC ### NASA THESAURUS VOLUME 3 DEFINITIONS 1988 EDITION National Aeronautics and Space Administration Scientific and Technical Information Division 1988 ### INTRODUCTION Definitions are given for most terms added to the NASA Thesaurus since 1976 as well as for many earlier terms. Definitions of more common or general scientific terms are given a NASA slant if one exists. Certain terms are not defined as a matter of policy: common place names, chemical elements, specific models of computers, and nontechnical terms. Other terms lack definitions because the NASA Thesaurus predates by a number of years the systematic effort to define terms. Nevertheless, definitions of older terms are continually being added. The following data are provided for each definition: term in uppercase/lowercase form, definition per se, source, and year the term (not the definition) was added to the NASA Thesaurus. The NASA History Office is the authority for capitalization of NASA names. USE cross references from the NASA Thesaurus are also included in uppercase/lowercase form. ### SOURCES OF DEFINITIONS Definitions with no source given were constructed by lexicographers at the NASA Scientific and Technical Information (STI) Facility, who rely on the following sources for their information: experts in the field, literature searches from the NASA STI database, and specialized references, including those listed below. ASTM. Compilation of ASTM Standard Definitions, 6th edition. Philadelphia, PA, ASTM, 1986. Copyright, the American Society for Testing and Materials (ASTM). All rights reserved. Used with the permission of ASTM. Two ASTM sources are distinguished: standards are identified by an alphanumeric designation with no hyphen; committees are identified by an alphanumeric designation with a hyphen. The original definitions appeared in the Annual Book of ASTM DOE. Energy Data Base Subject Thesaurus (DOE/TIC-7000-R7). Oak Ridge, TN, Department of Energy, 1987. SP-7. Dictionary of Technical Terms for Aerospace Use, NASA SP-7. Washington, DC, NASA, 1965. In some cases, definitions used from these sources have been subjected to editorial alterations, such as making a definition agree in number with the NASA form of the term. ### TYPICAL TERM DEFINITION ENTRY ### **ENTROPY** ### entropy A measure of the extent to which the energy of a system is unavailable. SP-7 1968 ### entropy (statistics) A factor or quantity that is a function of a mechanical system and is equal to the logarithm of the probability of the particular arrangement in that state. 1980 ### entry guidance (STS) The precise steering commands for trajectory from initial penetration of the earth's atmosphere until the terminal area guidance is activated at an earth-relative speed (about 2500 fps). ### 198 ### environmental chambers Use test chambers ### environmental chemistry Collective term comprising the complex chemical relationships involving the atmosphere, climatology, air and water pollution, fuels, pesticides, energy, biochemistry, geochemistry, etc. 1980 ### environmental temperature Use ambient temperature ### environments External conditions or the sum of such conditions, in which pieces of equipment, living organisms, or systems operate as in temperature environment, vibration environment, or space environment. Environments are usually specified by a range of values, and may be either natural or artificial. SP-7 1968 ### eosinophils A type of white blood cell or leukocyte which stains a red color with eosin stain; normally about 2 to 3 percent of white cells in the blood but tending to decrease during stressful situations and thus usable as an index for stress. SP-7 1968 ### ephemerides Periodical publications tabulating the predicted positions of celestial bodies at regular intervals, such as daily, and containing other data of interest to astronomers. A publication giving similar information useful to a navigator is called an almanac. SP-7 1968 ### ephemeris time The uniform measure of time defined by the laws of dynamics and determined in principle from the orbital motions of the planets, specifically the orbital motion of the earth as represented by Newcomb's Tables of the Sun. SP-7 1968 ### epitaxy The oriented growth of a crystalline substance on a substrate of the same or different cystalline substance. ASTM (F 127, F-1) 1968 ### epoxy matrix composites High strength compositions consisting of epoxy resin and a reinforcing matrix of filaments or fibers of glass, metal, or other materials. 1980 ### epoxy resins Viscous liquids or brittle solids containing epoxide groups that can be crosslinked into final form by means of a chemical reaction with a variety of setting agents used with or without heat. ASTM (C 904, C-3) 1968 ### equations of motion A set of equations which give information regarding the motion of a body or of a point in space as a function of time when initial position and initial velocity are known. Used for motion equations. SP-7 1968 ### equations of state Equations relating temperature, pressure, and volume of a system in thermodynamic equilibrium. Used for state equations. ### SP-7 1968 ### equatorial atmosphere The composition and characteristics of the earth's atmosphere at and/or near the equator. 1978 ### equatorial regions Areas on or near the earth's equator; regions between the Tropic of Cancer and the Tropic of Capricorn (23 degrees 27 minutes North or South of the Equator). 1980 ### equators The primary great circle of a sphere or spheroid, such as the earth, perpendicular to the polar axis; or a line resembling or approximating such a circle. SP-7 1968 ### equilibrium A state of dynamic balance between the opposing actions, reactions, or velocities of a reversible process. ASTM (E 7, E-4) 1968 ### equilibrium flow Gas flow in which energy is constant along streamlines and the composition of the gas at any point is not time dependent. Used for steady state flow. SP-7 1968 ### equinoxes One of two points of intersection of the ecliptic and the celestial equator occupied by the sun when its declination is zero degrees. SP-7 1968 ### ERBE Use earth radiation budget experiment ### ergometers Instruments for measuring muscular work. SP-7 1968 ### ergonomics Use human factors engineering ### erosion Progressive loss of original material from a solid surface due to mechanical interaction between that surface and a fluid, a multicomponent fluid, or impinging liquid or solid particles. Used for scars (geology). ASTM (G 76, G-2) 1968 ### erosive burning
Combustion of solid propellants accompanied with nonsteady, high velocity flows of product gases across burning propellant surfaces. ### error band Use accuracy ### error signals Voltages the magnitude of which are proportional to the difference between an actual and a desired position. SP-7 1968 National Library of Medicine ### MEDICAL SUBJECT HEADINGS— ANNOTATED ALPHABETIC LIST 1993 U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service National Institutes of Health National Library of Medicine Library Operations Medical Subject Headings Bethesda, MD 20894 ### SAMPLE ENTRIES Below are sample entries for one MeSH Heading and one Topical Subheading. Further explanation may be found in the following introductory sections. ENTEROPEPTIDASE D4.586.277.656.732.760.284 91(73); was see under SERINE PROTEINASES 1973-90 ### **ENTEROSORPTION** E2912300 a type of sorption detoxification: do not use Dorland: read MeSH definition; do not use /util except by MeSH definition 91 **ENTEROSTOMY** E4.579.338+ E4.765.338+ GEN only: prefer specific intestinal -ostomy; do not use /util except by MeSH XR INTESTINES **ENTEROTOXEMIA** C1.252.410.90.217.325 C22.313 animal only; check tag ANIMAL; coord IM with precoord animal/dis term (IM) + animal (NIM) or with animal (IM) in absence of precoord 91(69); was see under CLOSTRIDIUM INFECTIONS 1969-90 **ENTEROTOXINS** D24.185.926.330 t consider also ANTITOXINS; coord IM with specific /antag permitted but con bacterium (IM or NIM) 68; WM ENTEROTOXIN 1964-67 (Prov) use ENTEROTOXINS to search ENTEROTOXIN back thru 1966 (as Prov 1966-67 see related STAPHYLOCOCCAL POOD POISONING ### ENTEROVIRUS INFECTIONS C2_782_687.359+ INTEROVIRUS 70 see ENTEROVIRUSES R4 909 777.618.284+ ### **ENTEROVIRUSES** B4.909,777,618,284+ a large group of the family Picornaviridae; infection = ${\tt ENTEROVIRUS}$ ${\tt INFECTIONS}$ 75; was ENTEROVIRUS 1963-74 ME ENTEROVIRUSES to mearch ENTEROVIRUS 1966-74 Y ENTEROVIEUS 70 ### ENTEROVIRUSES, PORCINE 84.909.777.618.284.600 a picornavirus; infection: co (IM); DF: note short X ref a: coord IM with ENTEROVIRUS INFECTIONS 91(75); was see under ENTEROVIRUSES 1975-90 ECSO VIRUSES ENTERIC CYTOPATHIC SWINE ORPHAN VIRUS PORCINE ENTEROVIRUSES TALFAN DISEASE VIRUS TESCHEN DISEASE VIRUS ENTOMOLOGY G1.273.943.409 SPEC: SPEC analid ### **ENTOMOPHTHORA** B5.354.730.944.300 a subclass of phycomyceter, infection: coord IM with MYCOSES (IM) 91(75); was use under ZYGOMYCOTINA 1916-90; was see under ZYGOMYCETES 1979-85; was see under PHYCOMYCETES 1975-78 ENTOPTIC VISION see VISION, ENTOPTIC F2.830.816.929.800 G11.697.911.730 G11.561.794.929.800 ENTRAPMENT NEUROPATHY see NERVE COMPRESSION SYNDROMES C10.772.491+ ENTREPRENEURSHIP J1.219.375 N4.452.610.250 e qualif discreetly 92 ### **ENTROPION** C11.338.443 **ENURESIS** C12,777,934,284 F3.126.328 ENV GENE PRODUCTS see GENE PRODUCTS, ENV D12.776.964.775.325+ D12.776.964.970.880.325+ ENV GENES see GENES, ENV G5.275.526.850.200 G5.275.605.800.200 ENV-ONC FUSION PROTEIN see ONCOGENE PROTEINS, FUSION D12.776.964.690+ ENV POLYPROTEINS : GENE PRODUCTS, ENV D12.776.964.775.325+ D12.776.964.970.880.325+ ENV PROTEIN see GENE PRODUCTS, ENV D12.776.964.775.325+ D12.776.964.970.880.325+ ENV PROTEIN GP41, HIV see HIV ENVELOPE PROTEIN GP41 D12.776.964.970.880.325.330 D12.776.964.775.325.330 D12.776.964.970.880.910.330 D24.611.216.327.570.470.330 ENV PROTEIN GP126, HIV see HIV ENVELOPE PROTEIN GP120 T)12.776.964.970.880.325.350 D12.776.964.775.325.350 D24.611.216.327.570.470.350 ENVELOPE GLYCOPROTEIN GPIM, HIV see HIV ENVELOPE PROTEIN GP120 D12 776 964 775 325 350 D24.611.216.327.570.470.350 D12.776.964.970.880.325.350 D12.776.964.775.325.330 D12.776.964.970.880.910.330 ENVELOPE PROTEIN GP41, HIV see HIV ENVELOPE PROTEIN GP41 D12.776.964.970.880.325.330 D24.611.216.327.570.470.330 ENVELOPE PROTEINS, VIRAL see VIRAL ENVELOPE PROTEINS D12 776 964 970 880+ **ENVIOMYCIN** T20.85.89.910.345 D20.338.135.922.345 an antitubero natibiotic 91(81); was see under VIOMYCINS 1981-90; was TUBERACTINOMYCIN-N see under ANTIBIOTICS, ANTITUBERCULAR 1975-80 une ENVIONYCIN to search TUBERACTINOMYCIN-N back thre 1975 TUBERACTINOMYCIN N **ENVIRONMENT** G3.230 + so qualif CATALOG: /geog /form SOCIAL ENVIRONMENT ENVIRONMENT/ssicrobiology see ENVIRONMENTAL ENVIRONMENT AND PUBLIC HEALTH (NON MESHD G3+ ENVIRONMENT, CONTROLLED G1.230.150+ ATMOSPHERE EXPOSURE CHAMBERS INCUBATORS X LAMINAR AIR-FLOW AREAS **ENVIRONMENT DESIGN** G3.230.200 11.880.709.359 74(72) ENVIRONMENTAL AIR POLLUTANTS ... AIR POLLUTANTS. ENVIRONMENTAL D5.284.101.143+ **ENVIRONMENTAL EXPOSURE** G3.850.460.350+ may or may not result in a disease; courd IM with specific substance (IM) 14(67) 11.283 AIR POLLUTANTS, ENVIRONMENTAL ENVIRONMENTAL MONITORING OCCUPATIONAL EXPOSURE ISSN: 1045-2338 ### National Library of Medicine NIS ### PERMUTED MEDICAL SUBJECT HEADINGS 1993 U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service National Institutes of Health National Library of Medicine Library Operations Medical Subject Headings Bethesda, MD 20894 July 1993 ENTEROTOXEMIA ENTEROTOXEMIA **ENTEROTOXINS** ENTEROTOXING **ENTEROVIRUS** ENTEROVIRUS INFECTIONS ENTEROVIRUS 70 800 ENTEROVIRUSES **ENTEROVIRUSES** ENTEROVIRUSES ENTEROVIRUSES, PORCINE PORCINE ENTEROVIRUSES SEE ENTEROVIRUSES, PORCINE PRIVATE ENTERPRISE *** PRIVATE SECTOR PUBLIC ENTERPRISE *** PUBLIC SECTOR ENTOMOLOGY ENTOMOLOGY **ENTOMOPHTHORA** ENTOMOPHTHORA ENTOPTIC ENTOPTIC VISION SEE VISION, ENTOPTIC VISION, ENTOPTIC ENTRAPMENT NEUROPATHY see NERVE COMPRESSION SYNDROMES **ENTREPRENEURSHIP** ENTREPRENEURSHIP **ENTROPION** ENTROPION ENUCLEATION EYE ENUCLEATION **ENURESIS** ENURESIS ENV GENE PRODUCTS see GENE PRODUCTS, ENV ENV GENES see GENES, ENV ENV-ONC FUSION PROTEIN see ONCOGENE PROTEINS, FUSION ENV POLYPROTEINS see GENE PRODUCTS, ENV ENV PROTEIN See GENE PRODUCTS, ENV ENV PROTEIN GP41, HIV see HIV ENVELOPE PROTEIN GP41 ENV PROTEIN GP120, HIV see HIV ENVELOPE PROTEIN GP120 FUSION PROTEINS, ENV-ONC see ONCOGENE PROTEINS, FUSION GENES, ENV ENV ENVELOPE ELUPE ENVELOPE GLYCOPROTEIN GP120, HIV see HIV ENVELOPE PROTEIN GP130 ENVELOPE PROTEIN GP41, HIV see HIV ENVELOPE PROTEIN GP41 ENVELOPE PROTEINS, VIRAL see VIRAL ENVELOPE PROTEINS HIV ENVELOPE PROTEIN GP41 HIV-1 ENVELOPE PROTEIN GP41 GP420 GP420 GP420 ENVELOPE PROTEIN GP420 See HIV ENVELOPE PROTEIN GP41 GP420 GPLEO NUCLEAR ENVELOPE see NUCLEAR MEMBRANE VIRAL ENVELOPE PROTEINS **ENVIOMYCIN** ENVIONYCIN **ENVIRONMENT** ENVIRONMENT AND PUBLIC HEALTH (NON MESH) ENVIRONMENT, CONTROLLED ENVIRONMENT DESIGN EXTRATERRESTRIAL ENVIRONMENT HEALTH FACILITY ENVIRONMENT SOCIAL ENVIRONMENT ENVIRONMENT SOCIAL ENVIRONMENTAL AIR POLLUTANTS, ENVIRONMENTAL CARCINOGENS, ENVIRONMENTAL ENVIRONMENTAL AIR POLLUTANTS SEE AIR POLLUTANTS, ENVIRONMENTAL AIR POLLUTANTS SEE AIR POLLUTANTS, ENVIRONMENTAL EXPOSURE ENVIRONMENTAL HEALTH ENVIRONMENTAL MICROBIOLOGY ENVIRONMENTAL MONITORING ENVIRONMENTAL POLLUTANTS, ENVIRONMENTAL POLLUTANTS, ENVIRONMENTAL POLLUTION, ENVIRONMENTAL POLLUTION, ENVIRONMENTAL POLLUTION, TOBACCO SMOKE SEE TOBACCO SMOKE POLLUTION ENVIRONMENTAL PROTECTION AGENCY (U.S.) SEE UNITED STATES ENVIRONMENTAL PROTECTION AGENCY (U.S.) SEE UNITED STATES ENVIRONMENTAL PROTECTION AGENCY MONITORING, ENVIRONMENTAL SEE ENVIRONMENTAL MONITORING TOXIC SUBSTANCES, ENVIRONMENTAL SEE HAZARDOUS SUBSTANCES UNITED STATES ENVIRONMENTAL PROTECTION AGENCY ENZOOTIC BOVINE LEUKOSIS ENZOOTIC ENCEPHALOMYELITIS VIRUS SEE BORNA DISEASE VIRUS IZYMATIC ENZYMATIC ZONULOLYSIS ENZYMATIC ZONULOLYSIS ACETYL ACTIVATING ENZYME SEE ACETYL COENZYME A SYNTHETASE 1,4-ALPHA-GLUCAN BRANCHING ENZYME AMYLOPECTIN BRANCHING ENZYME SEE 1,4-ALPHA-GLUCAN BRANCHING ENZYME ANGIOTENSIN 1-CONVERTING ENZYME INHIBITOR SEE TEPROTIDE ANGIOTENSIN CONVERTING ENZYME INHIBITOR **ENZYME** TEPROTIDE ANGIOTENSIN CONVERTING ENZYME SEE KININASE II ANGIOTENSIN-CONVERTING ENZYME INHIBITORS ANGIOTENSIN-PORMING ENZYME SEE RENIN ANTIBODY ENZYME TECHNIQUE, UNILABELED SEE IMMUNOENZYME TECHNIQUES BRANCHING ENZYME SEE 1,4-ALPHA-GLUCAN BRANCHING ENZYME CLEANING ENZYME SEE 1,4-ALPHA-GLUCAN BRANCHING ENZYME ENZYME CS CLEAVING ENZYME SEE COMPLEMENT 3 CONVERTASE CAT ENZYME SEE CHILORAMPHENICOL ACETYLTRANSPERASE CHOLESTEROL SIDE-CHAIN CLEAVAGE ENZYME SEE CHOLESTEROL DESMOLASE CITRATE CLEAVAGE ENZYME SEE ATP CITRATE LYASE DNA PHOTOREACTIVATING ENZYME SEE DNA PHOTOLYASE DNA RESTRICTION ENZYME BAMHI SEE DEOXYRIBONUCLEASE BRANGIT BAMHI DNA RESTRICTION ENZYME ECORI see DEOXYRIBONUCLEASE DNA RESTRICTION ENZYME HINDIII see DEOXYRIBONUCLEASE ELECTRODES, ENZYME : BIOSENSORS ENZYME ACTIVATION ENZYME IMMUNOASSAY :: IMMUNOENZYME TECHNIQUES ENZYME INDUCTION ENZYME INHIBITORS HINDIII ENZYME INHIBITORS ENZYME-LABELED ANTIBODY TECHNIQUE see IMMUNOENZYME TECHNIQUES ENZYME-LINEED IMMUNOSORBENT ASSAY ENZYME MAPPING, RESTRICTION see RESTRICTION MAPPING ENZYME MULTIPLIED IMMUNOASSAY TECHNIQUE ENZYME PRECURSORS ENZYME REACTIVATORS ENZYME REACTIVATORS ENZYME REPRESSION ENZYME RETABILITY ENZYME TESTS ENZYME STABILITY ENZYME ITSTS ENZYMES, COENZYMES, ENZYME INHIBITORS (NON MESH) GLYCOGEN BRANCHING ENZYME see 1,4-ALPHA-GLUCAN BRANCHING ENZYME SEE GLYCOGEN GLYCOGEN DEBRANCHING ENZYME SYSTEM GLYCOGEN DEBRANCHING ENZYME DEPICIENCY SEE GLYCOGEN STORAGE DISEASE TYPE III GLYCOGEN DEBRANCHING ENZYME SYSTEM GLYCOGEN DEBRANCHING ENZYME SYSTEM GTP RING-OPENING ENZYME SEE GTP CYCLOHYDROLASE DIMUNOASSAY, ENZYME SEE IMMUNOENZYME TECHNIQUES LYSOSOMAL ENZYME DISORDERS SEE LYSOSOMAL STORAGE DISEASES DISEASES MALATE CONDENSING ENZYME see MALATE SYNTHASE MALIC ENZYME see MALATE DEHYDROGENASE OLD YELLOW ENZYME see NADPH DEHYDROGENASE PHOTOREACTIVATING ENZYME see DNA PHOTOLYASE PH-ENZYME see PHOSPHOPHORYLASE PHOSPHATASE Q-ENZYME see 1,4-ALPHA-GLUCAN BRANCHING ENZYME SPHINGOMYELIN CLEAVING ENZYME see SPHINGOMYELIN PHOSPHODIESTERASE TERMINAL ADDITION ENZYME see DNA NUCLEOTIDYLEXOTRANSFERASE DISEASES ENZYMES AMINO ACID ACTIVATING ENZYMES SEE AMINO ACYL T RNA SYNTHETASES COMPLEMENT ACTIVATING ENZYMES DNA RELAXING ENZYMES SEE DNA UNITWISTING
PROTEINS DNA REPAIR ENZYMES SEE POLYDEOXYRIBONUCLEOTIDE SYNTHETASES DNA RESTRICTION ENZYMES, TYPE I SEE DEOXYRIBONUCLEASES, TYPE I SITE-SPECIFIC DNA RESTRICTION ENZYMES, TYPE II SEE DEOXYRIBONUCLEASES, TYPE II SITE-SPECIFIC DNA RESTRICTION ENZYMES, TYPE III SEE DEOXYRIBONUCLEASES, TYPE III SEE DEOXYRIBONUCLEASES, TYPE III SEE DEOXYRIBONUCLEASES, TYPE III SEE DNA UNITWISTING ENZYMES SEE DNA UNITWISTING PROTEINS ENZYMES ENZYMES, COENZYMES, ENZYME INHIBITORS (NON MESH) ENZYMES, COENZYMES, ENZYME INHIBITORS (NON MESH) ENZYMES, IMMOBILIZED IMMOBILIZED ENZYMES SEE ENZYMES, IMMOBILIZED MULTIFUNCTIONAL ENZYMES SEE MULTIENZYME COMPLEXES PROTEOLYTIC ENZYMES SEE PEPTIDE HYDROLASES TYPE I RESTRICTION ENZYMES SEE DEOXYRIBONUCLEASES, TYPE II RESTRICTION ENZYMES SEE DEOXYRIBONUCLEASES, TYPE III RESTRICTION ENZYMES SEE DEOXYRIBONUCLEASES, TYPE III SITE-SPECIFIC TYPE III STE-SPECIFIC ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to allerage. Nour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data needed, and completing and reviewing the inflection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington in Reports for information Operations and Reports. 215 setferson collection of information for the Office of Management and Budget, Paper April Policy (2014), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, 7A 22202-430. | 2, and to the Office of Management and | | | |--|--|-------------------------|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
August 1992 | 3. REPORT TYPE AN Final | D DATES COVERED | | 4. TITLE AND SUBTITLE Permuted Medical Subject | | | 5. FUNDING NUMBERS | | 6. AUTHOR(S) National Library of Medi Medical Subject Headings | | | | | 7. PERFORMING ORGANIZATION NAME
National Library of Medi
8600 Rockville Pike
Bethesda, MD 20894 | | | B. PERFORMING ORGANIZATION
REPORT NUMBER NLM-MED 93-03 | | 9. SPONSORING/MONITORING AGENC
Same as No. 7: | Y NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER PB93-100055 | | 11. SUPPLEMENTARY NOTES Supersedes PB92-100056; List, 1993 (PB93-100030) (PB93-100048). | | | gs, Annotated Alphabetic
Structures, 1993 | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | ### 13. ABSTRACT (Maximum 200 words) Permuted Medical Subject Headings, 1993 is a computer-generated display of all terms; i.e., descriptors and cross-references, in the alphabetic list of the National Library of Medicine's Medical Subject Headings (MeSH) for 1993, as well as all check tag and geographic descriptors in the Annotated Alphabetic MeSH, 1993. The Permuted MeSH takes each significant word that appears in each MeSH term and then lists all the MeSH terms (both descriptors and cross-references) in which that word appears. The Permuted MeSH also takes selected word roots and lists all the MeSH terms in which that root appears. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|--|----------------------------| | Descriptors: Index | Terms, Information Retr | ieval. Subject | · | | Index | * | | 16. PRICE CODE | | Identifiers: MeSH, | MEDLARS, MEDLINE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19 SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UNLIMITED | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by #NSI Std. 239-18 295-102 ### MEDICAL SUBJECT HEADINGS— TREE STRUCTURES 1993 U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service National Institutes of Health National Library of Medicine Library Operations Medical Subject Headings Bethesda, MD 20894 ### ENVIRONMENT AND PUBLIC HEALTH (NON MESH) | ENVIRONMENT AND PUBLIC HEALTH (NON | | _ | | |--|--|----------------------|-------------| | MESH) | G3 | • | | | ENVIRONMENT | G3,230 | | | | ALTITUDE | G3.230.58 | | | | CONSERVATION OF NATURAL RESOURCES | G3.230.80 | | | | CONSERVATION OF ENERGY RESOURCES | G3.230.80.78 | | | | DISASTERS | G3.230.100 | | | | DISASTER PLANNING | G3.230.100.35 | | | | EXPLOSIONS | G3.230.100.90 | | | | FIRES TO STATE OF STA | G3.230.100.120 | | | | FIRE EXTINGUISHING SYSTEMS | G3.230.100.120.110 | | | | NATURAL DISASTERS | G3.230.100.200
G3.230.100.300 | | | | RELIEF WORK - ENERGY-GENERATING RESOURCES . | G3.230.100.300
G3.230.132 | I1.880,787. | | | ELECTRICITY | G3,230,132
G3,230,132,200 | **** | | | FOSSIL FUELS | G3.230.132.258 | H1.671,252
J1.435 | | | COAL | G3,230,132,258,108 | J1.435
J1.435,229 | | | COKE | G3,230,132,258,108,110 | J1.435.229. | | | PETROLEUM | G3.230.132,258,630 | J1.435.723 | J1.637.680 | | I EINOEECH | 30.200.102.200.000 | J1.740.400. | J1.037.000 | | FUEL OILS | G3.230.132.258.630.500 | J1.435.723. | J1.740.400. | | GASOLINE | G3.230.132.258.630.540 | J1.435.723. | J1.740.400. | | KEROSINE | G3,230.132,258.630,600 | J1.435,723. | J1.740,400, | | NUCLEAR ENERGY | G3.230.132.580 | H1.671.579. | | | NUCLEAR FISSION | G3.230.132.580.500 | H1.671.579. | | | NUCLEAR FUSION | G3.230.132.580.520 | H1.671.579. | | | SOLAR ENERGY | G3.230.132.708 | | | | ENVIRONMENT, CONTROLLED | G3.230.150 | | | | AIR CONDITIONING
DIVING | G3.230.150.50 | | | | HEATING | G3.230.150.150 | 13.450.642. | | | HOUSING | G3.230.150.300 | | | | HOUSING FOR THE ELDERLY | G3,230,150,360
G3,230,150,360,125 | G3.850,505. | N1,224.791. | | HOUSING, ANIMAL | G3.230.150.360.250 | N1.224.791. | | | HOSPITALS, ANIMAL | G3,230,150,360,250,200 | | | | PUBLIC HOUSING | G3,230,150,360,650 | N1,224,791, | | | HUMIDITY | G3,230,150,372 | G3,230,300, | | | LIFE SUPPORT SYSTEMS | G3.230,150,391 | G3,230,300, | | | LIGHTING | G3,230,150,410 | | | | SEALED CABIN ECOLOGY | G3.230.150.430 | | | | TEMPERATURE | G3.230.150.450 | G3,230,300, | H1.671.868 | | VENTILATION | G3.230.150.520 | | | | ENVIRONMENT DESIGN | G3.230,200 | I1.283 | I1.880.709. | | EXTRATERRESTRIAL ENVIRONMENT | G3.230.230 | | | | METEOROLOGICAL FACTORS | G3.230.300 | | | | ATMOSPHERE | G3.230.300.100 | | | | AIR | G3.230.300.100.150 | | | | AIR IONIZATION | G3.230.300.100.150.100 | H1.181.529. | | | AIR MOVEMENTS
WIND | G3.230.300.100.150.185 | | | | ATMOSPHERIC PRESSURE | G3.230.300.100.150.185.200
G3.230.300.100.185 | G3.230,300. | | | AIR PRESSURE | G3.230.300.100.185
G3.230.300.100.185.100 | | | | VACUUM | G3.230.300.100.185.902 | Ut Ct At | | | CLIMATE | G3.230.300.100.250 | H1.671.691. | | | COLD CLIMATE | G3.230.300.100.250.275 | | | | DESERT CLIMATE | G3.230.300.100.250.325 | | | | MICROCLIMATE | G3.230,300,100,250,450 | | | | TROPICAL CLIMATE | G3.230.300.100.250.600 | | • | | COSMIC RADIATION | G3.230.300.100.300 | H1.671.768. | - | | WEATHER | G3.230.300.100.725 | | | | HUMIDITY | G3.230.300.100,725.310 | G3.230,150. | | | LIGHTNING | G3.230.300.100.725.375 | | | | RAIN | G3.230.300.100.725.450 | | | | | | | | ## PARTS OF THESAURI AND THEIR TITLES | Thesaurus | [Primary | [Dictionary] | [Concordance of | [Classified | |----------------|----------------------|--------------------|-------------------|-----------------| | | Alphabetic | | all Words] | Display] | | | Sequence] | | | | | DOE | Subject Thesaurus | Some definitions | N/A | N/A | | 1 vol. | | within alphabetic | • | | | | | sequence (DEF) | | | | отс | Posting Terms | Some definitions | Key Words Out of |
Hierarchy | | 3 parts in 1 | (Section 1) | within primary | Context | (section 2) | | vol. | | alphabetic | (section 3) | | | | | sedneuce | | | | | | (no tag) | | | | MeSH | Annotated | Some definitions | Permuted Medical | Tree Structures | | 3 vols. (NTIS) | Alphabetic List | within scope notes | Subject Headings | | | | | (no tag) | | | | NASA | Hierarchical Listing | Definitions | Access Vocabulary | N/A | | | (vol. 1) | (vol. 3) | (vol. 2) | • | | | | | | | | | | | | | # THESAURUS NOTATION FOR SEMANTIC RELATIONSHIPS | Thesaurus | Equivalence | | Hierarchy | | Association | | |-----------|-------------|------------|-------------------|------------|-------------|------------| | | Code | Reciprocal | Code | Reciprocal | Code | Reciprocal | | DOE | USE | UF | BT [1,2] | NT [1,2] | RT | RT | | · | USE
AND | UF + | NT [1,2] | BT 1,2] | | | | рпс | esn | UF | ВТ | IN | [uoue] | ne] | | | esn | UFC | * | [none] | | | | | and | | (= broader | | | | | | | | terms exist) | | | | | MeSH | 998 | × | Tree Structures | | see related | XR | | NASA | USE | UF | Generic Structure | Jre | RT | RT | # DIALOG DATABASES WITH ONLINE THESAURI (PARTIAL LISTING) ??THESAURI THE FOLLOWING ARE DIALOG FILES THAT CONTAIN AN ONLINE THESAURUS: 1 ERIC 11 PSYCINFO 37 SOCIOLOGICAL ABSTRACTS 72,172,173 EMBASE 154,155 MEDLINE 115 ### DIALOG: ERIC ?s environment S1 40800 ?s environment/de S2 27317 ?s environment/df S3 3250 # DIALOG BASIC INDEX/DICTIONARY FILE: ?expand environment | Index-terms . | ENVIRONMENT | ENVIRONMENTAL | ENVIRONMENT (SURROUNDING CONDITIONS, FORCES, OR FACTORS P) | |---------------|-------------|---------------|--| | HT | | | 33 | | Items | • | - | 40800 | | Ref | П | E2 | E3 | | | | | | ENVIRONMENT AND INTEREST INVENTORY ENVIRONMENT BEHAVIOR RESEARCH ENVIRONMENTAL 18661 E6 **E**2 **E4** # DIALOG ONLINE THESAURUS DISPLAY: ERIC | Index-term | * ENVIRONMENT (SURROUNDING CONDITIONS, FORCES OR FACTORS P) | CULTURAL CONTEXT | DISADVANTAGED ENVIRONMENT | | ADJUSTMENT (TO ENVIRONMENT) | APPROPRIATE TECHNOLOGY | |------------|---|------------------|---------------------------|-----|-----------------------------|------------------------| | e RT | 33 | 25 | 12 | | 33 | 12 | | Type | | Z | Z | | Œ | α | | Items | 40800 | 2347 | 337 | | 4422 | 55 | | Ref | <u>E</u> | R2 | æ. | • • | H19 | R20 | | | | | | | | | ?expand e3 ### PRINTED THESAURUS ## DIALOG ONLINE THESAURUS DISPLAY: ERIC | (Ti | |-----| | ž. | | de | | ٥ | | and | | ă | | 3 | | Jul. 1966 | | RIE: 458 | | Assignment of index terms to docu- | ments of objects in order to later | retrieve or locate these documents | or objects according to the selected | concepts designated by the index | terms (note: do not use for "cost | | |--|---------------------------|----------------|--------------------|------------------------------------|------------------------------------|------------------------------------|--------------------------------------|----------------------------------|-----------------------------------|----------| | INDEXING | | CIJE: 354 | | SN Assignment | ments of ob | retrieve or I | or objects a | concepts de | terms (note | indexes) | | Index-term INDEXING (ASSIGNMENT OF INDEX> INDEXING | TERMS TO DOCUMENTS OR OB) | SUBJECT ACCESS | AUTOMATIC INDEXING | DOCUMENTATION | ABSTRACTING | CATALOGING | CITATION INDEXES | CLASSIFICATION | COORDINATE INDEXES | | | HT
17 | | - | - α | 14 | <u>α</u> | 5 | <u>.</u>
1 rc | o
C | 1 | > | | Туре | | = | Z | : a | α | | α | Ξα | Ξα | = | | Items
1795 |) | £. | ر
د در | 272 | 250 | 0000 | 0077
077 | 0520 | 9256 | 3 | | Ref
1 | = | 0 | 10 | 25 | ב מ | 3 | 28
8 | <u></u> | ב
ב
ב | 2 | ### DIALOG THESAURUS CODES ?expand (educational environment) | Index-term • EDUCATIONAL ENVIRONMENT (CONDITIONS, FORCES | OR FACTORS WITHING OR EXU) | ACADEMIC ENVIRONMENT | SCHOOL CLIMATE | SCHOOL CONDITIONS (1966 1980) | CLASSROOM ENVIRONMENT | ENVIRONMENT | | |---|----------------------------|----------------------|----------------|-------------------------------|-----------------------|-------------|---| | # % | 2 | - | - | - | 16 | 33 | • | | Туре | |) | ⊃ |) | z | മ | | | Items | i | 0 | • | 0 | 4149 | 40800 | | | Ref | Ē | \$
R2 | E | H 4 | R5 | Re | | ?expand (academic environment) Ref Items Type RT Index-term R1 0 1 * ACADEMIC ENVIRONMENT R2 4757 U 28 EDUCATIONAL ENVIRONMENT # DIALOG THESAURUS CODES: PSYCINFO ?expand (attitudes) ALCOHOL DRINKING ATTITUDES AGING (ATTITUDES TOWARD) AGES (ATTITUDES TOWARD) BELIEFS (NONRELIGIOUS) **CLIENT ATTITUDES** ATTITUDES Index-term Type Items 7 59218 531 57 409 R10 Ref 含 ### MESH ON DIALOG File 153:MEDLINE 75-82 ?expand (migraine) Index-term • MIGRAINE DC=C10.228.140.300.937.5 (MIGRAINE) HEMICRANIA VASCULAR HEADACHE Ref ItemsTypeRTR118345R26267XR5162X1R61144B7 # BROADER TERM/NARROWER TERM SEQUENCE | ase . | | Index-Terms TEXT EDITORS EDITORS WORD PROCESSING GLOBAL SEARCHING GRAMMAR CRITIQUING . | •
DOCUMENT PREPARATION
PUBLISHING INDUSTRY | |-----------------------|------------------------|--|--| | Data | ırs) | HT 10 | 54 | | uter | t edita | Type
B N N N | αα | | The Computer Database | ?expand (text editors) | Items
939
1642
5310
24
23 | 1084
721 | | The | Sexpa | 882
872
873
874
875
875
875
875
875
875
875
875
875
875 |
R10 | | | | Index-terms SUBJECT ACCESS AUTOMATIC INDEXING DOCUMENTATION ABSTRACTING | | | | g) | HT 171 | | | | dexin | Type
UNB'R | | | ö | ?expand (indexing) | 1795
1795
13
225
3438
510 | | | ERIC: | ?exp | Ref
R3
R3
R4
R5 | | | | | | | # RECOMMENDED THESAURUS DISPLAY ?expand (indexing) | Index-term | * INDEXING SUBJECT ACCESS DOCUMENTATION+ AUTOMATIC INDEXING+ ABSTRACTING+ BIBLIOMETRICS+ CATALOGING+ CITATION INDEXES+ | |------------|--| | . Type | | | ‡RT | F-188411 | | Items | 1795
13
3438
225
510
88
2250
148 | | Ref | RR RR R R R R R R R R R R R R R R R R | # CONSIDER DELETION ## DIALOG: TREE STRUCTURES ?expand dc = C23.888.592.612 Ref Items Index-term | DC = C23.888.592.888.638
DC = C23.888.592.888.652
DC = C23.888.592.612
DC = C23.888.592.612 (PAIN)
DC = C23.888.592.612.107 (BACKACHE) | DC = C23.888.592.612.429 (HEADACHE)
DC = C23.888.592.612.429.814 (VASCULAR HEADACHE) | |--|---| | 248
697
0
9136
1740 | 1612
303 | | пшппп. •
-264 с | •
E11
E12 | # DIALOG: ERIC ONLINE ROTATED DISPLAY ``` ?expand zz = environment ``` Index-terms **Items** Ref ``` BEHAVIORAL SCIENCE RESEARCH CLASSROOM CONTROLLED ZZ=ENVIRONMENT // RURAL ZZ=ENVIRONMENT // SIMULATED ZZ=ENVIRONMENT // WORK ZZ=ENVIRONMENT / ZZ=ENVIRONMENT / ZZ=ENVIRONMENT / ZZ=ENVIRONMENT / ZZ=ENVIRONMENT ZZ=ENVIRONMEN 4079 1477 262 336 40264 428 293 1891 E24 ``` | REPORT DOO | CUMENTATION PAGE | | Form Approved OMB No. 0704-0188 | | | | |---------------------------------------|-----------------------------------|--------------------------------|---------------------------------|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DAT | E 3. REPORT TYPE | AND DATES COVERED | | | | | I. AUDICT USB ONLT (LEAVE DIMIN) | April 1993 | Technical Mer | morandum | | | | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUN | MBERS | | | | | Coordinating Council, Tenth Me | | | | | | | | Information Retrieval: The Role | of Controlled Vocabularies | | | | | | | intolligation flottera. | <u> </u> | | | | | | | 6. AUTHOR(S) | | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION N | | ORGANIZATION | | | | | | NASA Headquarters | | REPORT NUM | BEK | | | | | | • | | | | | | | | | 10 CDONCODING | MONITORING AGENCY | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOKING | • | | | | | National Aeronautics and Space | Administration | TM-108764 | ערמויע | | | | | Washington, DC 20546 | | 1141-108704 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | il. Soli Lawan ilaci ilota | | | | | | | | | | • | 12a DISTRIBUTION/AVAILABILITY | 12b. DISTRIBUTI | ON CODE | | | | | | Unclassified - Unlimited | | | | | | | | Subject Category 82 | | | | | | | | | | | | | | | | 13. ABSTRACT (maximum 200 words |) | | | | | | | The theme of this NASA Scienti | fic and Technical Information Pr | ogram Coordinating Council me | eting | | | | | was the role of controlled vocab | ularies (thesauri) in information | retrieval. Included are | | | | | | summaries of the presentations | and the accompanying visuals. | Dr. Raya Fidel spoke on | | | | | | Retrieval: Free Text, Full Text, | and Controlled Vocabularies. D | r. Bella Hass Weinberg spoke o | n | | | | | Controlled Vocabularies and Th | esaurus Standards. The preser | ntations were followed by a | | | | | | panel discussion with participat | on from NASA, NLM, DTIC, and | DUE; this discussion, nowever | • | | | | | is not summarized in any detail here. | T | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | information retrieval, standards | 14 DDICE CODE | | | | | | | | | | 16. PRICE CODE | | | | | 12 SECRETARY OF ASSISTED TO | 8. SECURITY CLASSIFICATION | 19.SECURITY CLASSIFICATION | 20. LIMITATION OF
ABSTRACT | | | | | 17. decord: Caracina | OF THIS PAGE | OF ABSTRACT | | | | | | OF REPORT UNCLASS | UNCLASS | UNCLASS | UNLIMITED | | | |